La investigación comercial.

1. El éxito de la investigación comercial.
Depende de los requisitos y condiciones de validez de la propia investigación comercial y de su integración en el marketing aplicado en la empresa.

Requisitos previos

En la investigación comercial han de cumplirse los tres siguientes requisitos:

- Emprender solamente aquellas investigaciones que conduzcan a una acción pos​terior; El conocimiento es costoso y, si no se utiliza de una manera práctica, pue​de llevar a desperdiciar una técnica necesaria y eficaz para resistir los efectos de la competencia y las fluctuaciones de la coyuntura técnica y económica en el mercado.

- Hacer solamente aquellas investigaciones cuyo coste sea proporcionado a los ob​jetivos perseguidos. En realidad, todo es cuestión de sentido común y de análisis previo de la situación. Resulta muy triste ver a una empresa dedicar millones de pesetas a sus campañas de publicidad sin preocuparse por destinar unos millares de pesetas para asegurar a esta campaña las mayores posibilidades de éxito, obte​niendo así una alta eficacia.

- Definir de forma exacta, clara y completa el problema a resolver mediante la investigación comercial. Se debe determinar con precisión lo que se espera de la investigación, es decir, sus objetivos.

Condiciones de validez

Una investigación comercial útil al directivo de empresa ha de reunir las siguientes cinco condiciones básicas de validez:

- Partir de un problema bien definido.

- Elegir la técnica de investigación adecuada; lo que supone acertar con el plantea​miento metodológico, ya que para cada problema hay siempre una técnica que lo resuelve mejor que las demás.

- Aplicar un presupuesto razonable y suficiente, dentro del margen de fiabilidad permisible, para la aplicación práctica de dicha metodología.

- Recoger la información a plena satisfacción en relación con el problema planteado.

- Conseguir un alto grado de colaboración real entre el cliente de la investigación (el que ha de utilizar sus resultados para tomar decisiones) y el técnico que deba realizarla.

Si se cumplen estas cinco condiciones se puede asegurar el éxito de la investigación comercial como tal. La interpretación y aplicación de los resultados es un problema posterior.

Integración de investigación y marketing

Además de cumplir los anteriores requisitos y condiciones, una investigación comer​cial tendrá éxito si está plenamente integrada en un plan de marketing coherente y eficaz.

Las investigaciones comerciales proporcionan informaciones para la planificación a las futuras actuaciones de marketing y un posterior controlo valoración de sus resul​tados efectivos.

La integración de la investigación comercial y el marketing permite la predicción y el control del plan de acción.

- La predicción. Es el conocimiento previo a proyectar hacia el futuro para la toma de decisiones comerciales.

- El control. Es el análisis de los resultados para tomar las decisiones subsiguientes, en el mismo sentido o corrigiendo la orientación, según corresponda.

En cualquier caso, la investigación comercial constituye una inversión en la que se debe pensar de antemano -planificación y evaluación a priori- y que debe tener su lugar en el plan de marketing de la empresa.

Bien es cierto que la investigación comercial no garantiza el éxito de la empresa, pe​ro sin ella el fracaso es más que probable. Y, en todo caso, tal investigación estará plenamente integrada en la gestión del marketing de cada negocio.

2. Métodos de la investigación comercial.
La investigación comercial, para que sea útil al marketing, debe ajustarse a un plan​teamiento técnico y adoptar un método científico, o una combinación de varios de ellos, si el problema a estudiar así lo requiere.

Al planificar una investigación ha de verificarse el enfoque más adecuado para de​terminar los métodos que se deben utilizar. Y, en ocasiones, es aconsejable utilizar varios procedimientos de investigación diferentes, de tal manera que el resultado de tales técnicas sirva como control mutuo de precisión.

Los métodos científicos que se aplican en la investigación comercial son los siguien​tes: la encuesta, la observación o la experimentación. Todos ellos utilizan datos pri​marios.

La selección de uno u otro dependerá, en cada caso, de los siguientes criterios bási​cos: los objetivos perseguidos con la investigación comercial, la profundidad de​seada con el estudio, la amplitud y fiabilidad de los resultados buscados, y el pre​supuesto disponible, siempre que no ponga en peligro la validez de ninguno de los anteriores condicionantes.

Por otra parte, para la correcta recogida e interpretación de los resultados de la investigación comercial, se precisa la concurrencia de ciertas ciencias y técnicas en las que se apoyan los aspectos técnicos de dicha investigación: la economía, la estadísti​ca, las matemáticas, la psicología, la sociología y la informática.

A dichos métodos deben añadirse los estudios documentarios que se realizan a partir de datos secundarios; es decir, aquellos que fueron recogidos previamente, con un objetivo específico, y están disponibles después de una primera elaboración. Gene​ralmente, los estudios documentarios son monográficos, refiriéndose a un sector concreto de actividad económica; de ahí que también se llamen estudios sectoriales.

3. El método de la encuesta.
Las características más importantes de este método son las siguientes:

- Utiliza la técnica del cuestionario para obtener los datos mediante preguntas a personas previamente elegidas.

- Supone un esfuerzo consciente por parte del encuestado para contestar a dichas preguntas.

- Exige conocimientos de la psicología de los encuestados, por parte de los en​cuestadores.

- Exige eliminar los elementos subjetivos durante la obtención de los datos, evi​tando así la influencia del encuestador en las respuestas del encuestado.

- Es muy útil y, a menudo, el menos costoso de los métodos aplicables, por lo que es el que más se emplea en la investigación comercial, siempre y cuando resulte compatible con los objetivos perseguidos por el investigador.

Es un método XE "método" que presenta, por otro lado, ciertas limitaciones:

4. Los estudios de mercados, una conceptualización necesaria.

Toda organización cuya misión consiste en vender un producto o servicio cualquiera, logrando de esta forma un beneficio, tiene la imperiosa necesidad de disponer de información veraz sobre lo que está ocurriendo en el mercado (sobre sus clientes reales y potenciales, sobre los comportamientos de estos y la competencia directa e indirecta). Si bien, el marco de referencia en el que se puede mover la investigación de mercados es tan amplio como también lo pueden ser los problemas que pueda plantear una orientación hacia el marketing por parte de la organización, el hecho concreto es que los temas a los que normalmente dará respuesta la investigación de mercados serán los que hacen referencia al mercado en el que desarrolla sus actividades, a los productos que posee bajo investigación, todo lo relativo a publicidad, promoción, distribución, ventas, y finalmente, lo relacionado con la competencia.
La importancia de la investigación de mercados está dada fundamentalmente porque permite que las organizaciones perciban en forma diferente el papel que esta juega y su responsabilidad. Algunos reconocen la investigación como una función de recolección y análisis de datos ad hoc, mientras otros definen en forma general el papel y la responsabilidad de la investigación como un centro de información para la toma de decisiones, se sabe que las decisiones de negocios equivocadas llegan a costar miles y hasta millones de dólares, la investigación de mercados es el método que utilizan los organizaciones para tratar de evitar este género de errores costosos, de ahí que constituye un medio para alcanzar un fin.

Se puede decir, pues, que las funciones específicas que debe cumplir la investigación de mercados son:
· Descripción de los sucesos o actividades que han ocurrido o están ocurriendo en el mercado en el que la organización está presente.

· Evaluación de los productos, resultado de ventas, competencia y otros aspectos similares.

· Explicación de por qué ciertos hechos han ocurrido o están ocurriendo en el mercado en que la organización está presente (descenso en el volumen de ventas y liderazgo de la competencia)

· Predicción de que es lo que podrá ocurrir en términos de ventas, necesidades de nuevos productos, distribución, precios o cualquier otro aspecto similar.

· Asistencia a la toma de decisiones; lo que implica que quien ha llevado a cabo la investigación deberá evaluar la información de forma cuidadosa y totalmente imparcial y efectuar las adecuadas recomendaciones a quien corresponda.

La actividad comercial parte de la investigación de mercados, con el objetivo de orientarse cada vez más hacia los deseos y necesidades del consumidor y a buscar la información necesaria para la elaboración de una política de marketing que pueda ser aceptada por el mercado, que a su vez es uno de los pilares que conforman el enfoque de marketing, tomando una perspectiva de fuera a dentro, en la que el punto de partida es un mercado bien definido que se centra en las necesidades del cliente, coordina todas las actividades que afectan a los clientes y produce beneficios a través de la satisfacción de los mismos. En esencia, es un esfuerzo de intercambio centrado en el mercado, orientado al consumidor y dirigido a través de la coordinación de marketing a generar satisfacción en los clientes como clave para satisfacer los objetivos de la organización.

Según Kotler (1996) el enfoque de marketing se basa en cuatro pilares que contribuyen a una comercialización más efectiva:
· Definición del mercado

· Orientación al cliente

· Coordinación de marketing

· Rentabilidad

Definición del mercado.
Ninguna compañía puede operar en todos los mercados y satisfacer todas las necesidades. Incluso tampoco puede hacer un buen trabajo en un mercado demasiado extenso. Las organizaciones tienen que definir su público objetivo cuidadosamente, estas aciertan cuando preparan un programa específico de marketing para cada público objetivo.

Orientación al cliente.

Requiere que la organización defina las necesidades del cliente desde el punto de vista de este último y no desde el punto de vista de la organización. Cada producto presenta múltiples aspectos que la dirección no puede conocer sin investigar al consumidor potencial. El objetivo, después de todo, es vender a través de la satisfacción de las necesidades del cliente. Es importante satisfacer al cliente porque básicamente las ventas de una organización en cada período provienen de dos grupos: nuevos clientes y clientes habituales. Siempre cuesta más atraer nuevos clientes que retener a los habituales. Un cliente satisfecho cuenta a otras tres personas sus experiencias positivas, sin embargo, uno insatisfecho se lo dice a once. Ciertamente los malos hechos se comunican más rápido que los buenos y pueden envenenar la actitud de la gente hacia la organización, por tanto, estas deberían establecer sistemas de sugerencias e investigaciones para maximizar la oportunidad de los clientes de reflejar sus quejas. Una compañía orientada al cliente medirá el nivel de satisfacción de los mismos cada período y buscará mejorar sus objetivos sobre dicho nivel. La satisfacción de los clientes es el mejor indicador de los futuros beneficios de la organización.

Coordinación de marketing.

Significa dos cosas. En primer lugar, que las distintas funciones de marketing (ventas, publicidad, gestión de productos, e investigación de marketing) deben estar coordinadas entre ellas. Con demasiada frecuencia el equipo de ventas se queja a los directores de productos por establecer “un precio demasiado alto” o “un volumen de ventas demasiado elevado” o el director de publicidad y el de marca no se pueden poner de acuerdo sobre la mejor campaña para la marca. Estas funciones de marketing deben coordinarse desde el punto de vista del consumidor. En segundo lugar, el departamento de marketing debe coordinarse con el resto de los departamentos y no funcionará nunca bien si se le considera meramente como un departamento aislado; solo lo hará adecuadamente cuando todos los empleados sean sensibles al efecto que sus actuaciones tienen en la satisfacción de los clientes. (Kotler, 1996). Por estas razones, el concepto marketing requiere que la compañía lleve a cabo, no solamente un marketing externo, sino también uno interno. Este último es la tarea de contratar, entrenar y motivar personal que sirva bien a los clientes. De hecho el Marketing interno debe preceder al externo. No tiene sentido prometer servicios excelentes cuando la compañía no está preparada para proporcionarlos.

Rentabilidad.
El propósito del enfoque marketing es ayudar a las organizaciones a alcanzar sus objetivos. En el caso de empresas privadas consiste en maximizar el beneficio y en las organizaciones no lucrativas, es sobrevivir y atraer fondos suficientes para poder desarrollar bien su trabajo. Así pues, el objetivo no es ya el beneficio por el beneficio, sino alcanzarlo como una consecuencia del trabajo bien hecho. Las organizaciones hacen dinero satisfaciendo las necesidades de los consumidores mejor que la competencia. Los especialistas de marketing dedican mucho tiempo en analizar los beneficios potenciales de diferentes oportunidades de mercado. Mientras que las personas de ventas se centran en alcanzar volumen de ventas, los especialistas de marketing se encargan de la identificación de oportunidades para hacer negocios.

5. Procedimiento para realizar Estudios de Mercados.

¿Cuántas organizaciones actualmente funcionan con enfoque de marketing? Solamente algunas organizaciones son maestras en la práctica de esta filosofía organizacional. La mayoría de las organizaciones no han llegado a una madurez total en la aplicación del concepto marketing. La existencia de un departamento de marketing no garantiza que la organización practique dicha filosofía. La entidad puede realizar operaciones de marketing y, sin embargo, fallar en la comprensión total del concepto y en su adaptación a las cambiantes necesidades de los consumidores y a la evolución de la competencia.

Para lograr un desarrollo efectivo de la actividad comercial en cualquier organización es crucial conocer el mercado y los requerimientos que este tenga, por esta razón a continuación se propone un procedimiento para efectuar estudios de mercados y se representa en la figura #1:

Definición del Problema:

El problema de la investigación es el primer eslabón de la cadena “problema – investigación – solución”. Es el reflejo de la situación problémica, de ahí que su formulación sea una exigencia constante para un eficiente trabajo de investigación. En la situación problémica se presentan diversas dificultades, el investigador debe priorizar la solución de una de ellas en particular, las demás serán resueltas posteriormente o por otro grupo de investigadores.

Tipos de problemas:
· Descriptivos: buscan una caracterización de la situación. El centro del problema es establecer una vinculación entre un grupo de características o propiedades y la frecuencia de aparición de éstas respecto al fenómeno.

· Causales: como su nombre lo indica, son aquellos problemas que tienen como objetivo brindar una explicación acerca de las causas de determinado fenómeno. Son los más importantes ya que significan la búsqueda del nivel de explicación más completo que pueda esperarse.

Según Santesmases (1999) en dependencia de la naturaleza del problema, es decir, descriptivo o causal, se elaboran los objetivos y las hipótesis. Un problema descriptivo puede satisfacerse con un objetivo cuyo alcance sea la caracterización del fenómeno, del objeto o de la propiedad que se estudia, mientras que un problema causal presupone objetivos de mayor alcance, donde además de caracterizar el fenómeno, como se conocen las causas, pueden proponerse soluciones.

Antes de iniciar el proceso de obtención de la información es necesario establecer claramente cuál es el problema que se va a resolver y cuales son las hipótesis de trabajo posible. El conocimiento adecuado del problema supone determinar la necesidad de la información, es decir, qué dato se necesita del mercado. El valor de esta información quedará comprobado por la eficacia de las decisiones tomadas. Siempre que el problema sea bien definido, el costo de la recogida de la información será menor. “Un problema bien definido es un problema medio resuelto”.

Definición de los Objetivos de la Investigación:

Los objetivos de la investigación responden a la pregunta ¿por qué se va a llevar a cabo este proyecto? Es necesario que los mismos se establezcan claramente para definir con precisión el alcance que tendrá el trabajo, así como el marco de acción. Se puede fijar un objetivo general, breve, bien delimitado y luego desarrollar toda la gama de cosas que se han de investigar. Están estrechamente vinculados con el problema y la hipótesis. Se formulan en infinitivo, son de tipo general y procesal. Los generales, como su nombre lo indica reflejan los resultados generales que se esperan obtener con la investigación, mientras que los procesales, indican los resultados parciales que se obtienen como parte del proceso mismo de la investigación. El conjunto de objetivos procesales permite arribar al objetivo general (Sampieri, 1996).

Desarrollo del Plan de Investigación:

Es probable que las cosas más importantes que revela un plan de investigación formal sean los modos en que el especialista tratará de lograr los objetivos y el tiempo, personal y dinero requerido para alcanzarlos. Un plan debe estar completo para que los ejecutivos puedan decidir si desean invertir el dinero necesario para corroborar las hipótesis propuestas por el investigador, además debe ser diseñado de forma profesional, el gestor de marketing debe conocer suficientemente la investigación de mercado para ser capaz de interpretar y valorar los resultados de los planes. Los datos pueden ser recogidos de diferentes formas:

· Observación: se lleva a cabo sin efectuar contacto personal. La observación puede ser más objetiva que la entrevista porque no se hacen preguntas. Se enfoca en lo que la gente hace o hizo. Los observadores sólo pueden interpretar el comportamiento del que fueron testigos directos, es decir, la observación indica lo que ha ocurrido, pero no puede explicar el por qué, ni profundizar en los motivos, actitudes u opiniones.

· Reuniones de grupo: una dinámica de grupo es una reunión de 6 a 10 personas, que pasan varias horas con un entrevistador adiestrado para discutir un proyecto, servicio, organización u otro problema de marketing. Se requiere que el investigador conozca objetivamente el tema tratado e igualmente sepa cómo funciona la dinámica de grupo y el comportamiento de sus integrantes porque de otra forma, los resultados podrían ser poco fiables. El entrevistador anima una discusión fácil y libre, esperando que la dinámica de grupo revele sentimientos y creencias profundas al mismo tiempo que centra la discusión, de ahí el nombre “dinámica de grupo centrada”. La discusión se grava a través de notas, en audio o vídeo y posteriormente, se estudia para comprender las percepciones, actitudes y comportamiento del consumidor.

· Entrevistas: las compañías desarrollan entrevistas para comprender los conocimientos, preferencias y satisfacción de los consumidores. Estas pueden ser personales (cara a cara) o por teléfono.

· La entrevista personal se considera un método más productivo ya que el entrevistador puede observar al sujeto durante la conversación y obtener mayor información cuando la ocasión se presenta. Este método también tiene sus limitaciones porque es muy costoso, requiere de una gran inversión de tiempo, además quienes realicen el cuestionario tienen que estar bien preparados para no guiar las respuestas del entrevistado hacia su opinión.

· La entrevista por teléfono se ha convertido en un novedoso método en el ámbito comercial, en algunos países ya se habla de tele marketing (sistema de comunicación medible entre una organización y sus clientes basado en el uso interactivo del teléfono). Este tiene como ventajas su economía, su accesibilidad y la posibilidad de evitar intermediarios entre la organización y el destinatario de su acción. Pero también tiene como desventajas la falta de visión del consumidor; particularidad del teléfono, lo que supone que su utilización se reduce al hogar y centro de trabajo.

· Investigación experimental: es el método de más validez científica que requiere seleccionar grupos similares de sujetos, sometiéndoles a tratamientos diferentes, controlando variables extrañas y chequeando si las diferencias de respuestas son significativas estadísticamente. Se basa en una situación de marketing simulada, cuando se aplica el método se debe dar especial atención a la definición rigurosa del problema. La investigación experimental es muy costosa, requiere de mucho tiempo y su propósito es conseguir relaciones causa – efecto, eliminando explicaciones competitivas de los resultados observados. En la medida en que el diseño y la ejecución del experimento eliminen otras hipótesis alternativas que puedan explicar los resultados, podrán confiar los directivos de investigación de marketing en las conclusiones del mismo.

· Cuestionario: la información primaria también puede ser obtenida por un cuestionario, que consiste en un conjunto de preguntas que se le presentan al encuestado para obtener su respuesta. Es el instrumento más común para la obtención de datos primarios. Las respuestas de cada pregunta estarán condicionadas por la forma en que se haga esta última, que pueden ser:

· Cerradas: tienen preestablecidas todas las respuestas, el cuestionado debe hacer una selección entre ellas. Las preguntas cerradas son más fáciles de analizar y tabular, además miden cuántas personas piensan de una misma forma.

· Abiertas: permiten al entrevistado responder con sus propias palabras. Son muy útiles en la etapa de exploración, en la que el investigador busca claves sobre la manera de pensar de las personas, más que medir cuantas piensan de una determinada forma, al no estar restringidas las respuestas, los entrevistados revelan como piensan sobre el problema.

· Encuesta: comparada con la observación directa o el método experimental, las encuestas rinden una gama más amplia de información y son efectivas para un mayor número de problemas. Las encuestas pueden brindar información sobre características socioeconómicas, actitudes, opiniones, motivos y conducta abierta. Son un modo efectivo de recopilar información para planear aspectos de productos, textos de anuncios, medios de publicidad, promociones de venta, canales de distribución y otras variables de mercadotecnia. Los datos de una encuesta de investigación pueden obtenerse por medio de entrevistas personales, encuesta postal o por correo y encuesta telefónica.

· Encuesta personal: consiste, en esencia, en una entrevista que se establece entre dos personas a iniciativa del entrevistador para obtener información del entrevistado sobre unos objetivos determinados. Puede realizarse en el hogar o "in situ"(supermercados o tiendas)

· Encuesta postal: cuestionario que se envía y se devuelve por correo, siendo este cumplimentado por la propia persona de la que solicita la información. Debe ser breve, sencillo de completar, atractivo tanto en su presentación como en el tipo de preguntas. Para atraer la atención del entrevistado conviene usar un buen papel y caracteres legibles. Las preguntas tienen que despertar un cierto interés en el entrevistado, cosa que no siempre es posible por el propio contenido de la investigación.

· Encuesta telefónica: es un buen método para recabar información con rapidez. Cuando el cuestionario es corto, el tiempo limitado y los fondos escasos, la encuesta telefónica se ve favorecida, además se da un elevado índice de respuestas. Pero tiene sus inconvenientes, sólo serán entrevistadas las personas que tengan teléfonos conocidos (no números privados) y únicamente pueden efectuarse entrevistas breves y no demasiado personales.

· Encuesta colectiva: se realizan por cuenta de varias organizaciones que comparten los gastos y los resultados. Pueden dividirse en dos categorías principales, las encuestas por suscripción y las encuestas ómnibus.

· Encuesta por suscripción: son las que se hacen sobre un sólo y único tema, con ayuda de un cuestionario, pero cuyos resultados se proporcionan a varios clientes.

· Encuestas ómnibus: se determina conjuntamente la muestra de personas que hay que entrevistar. A cada cliente se le ofrece la posibilidad de plantear las preguntas a su elección, formulándolas por sí mismo.

Recogida de la Información:

Hay dos clases fundamentales de datos que pueden emplearse en una investigación y ambos son extremadamente valiosos: secundarios y primarios.

Los datos secundarios están constituidos por las fuentes internas (informe de ventas, ganancias y pérdidas de la compañía) y las externas (publicaciones del gobierno, bancos de datos, libros y servicios comerciales)

La recolección de datos primarios es mucho más costosa, pero proporciona una información más relevante para el problema concreto sobre el cual se investiga.

Análisis de la Información:

Una vez que el problema de marketing se definió con toda claridad se debe someter a un análisis preliminar o de situación, es decir una evaluación de compañía y del mercado basándose en la información recopilada desde el interior y exterior de la misma. Aunque es fundamental el análisis de los datos primarios, los secundarios también son de gran importancia. El análisis de la información secundaria que ha sido publicada puede revelar el hecho que otra organización ya enfrentó y resolvió el mismo problema, con lo que tendría una guía para la solución del suyo. Este paso consiste en extraer conclusiones a partir de los datos, el investigador tabula los mismos, desarrolla tablas de distribución de frecuencias y extrae medias y medidas de dispersión de las variables más significativas. Posteriormente intentará aplicar algunas de las técnicas estadísticas más avanzadas y de los modelos de decisión con la esperanza de descubrir información adicional.

Presentación de los Resultados:

Esta puede ser la parte más importante en el proceso de investigación. Si el informe es confuso o está escrito en forma deficiente, se pierde todo el tiempo y esfuerzos dedicados a la recolección y análisis de la información. Los resultados se comunican al gerente a través de un informe escrito y una presentación oral. Dentro de los criterios para juzgar la calidad de un informe están la exactitud, organización, entendimiento, nivel de interés, actualidad, precisión, claridad y consolidación.

Cronograma de Ejecución y Control:

Resulta imprescindible asumir un compromiso sobre el tiempo de ejecución del estudio, detallando a ser posible los plazos para cada fase del trabajo. Esto supone el esbozo de un cronograma de ejecución de la investigación por etapas, distinguiendo al menos períodos de realización (fechas de culminación) y participantes (en los casos necesarios) de etapas generales, constituyendo un elemento de control al formularse explícitamente el momento de ejecución.

Actividades:
Una vez descargado el archivo La investigación comercial, aplica al documento:

1. Margen derecho e izquierdo a 3cms.

2. Margen superior e inferior a 3cms.

3. El formato de letra será Calibri a 12 puntos.

4. Alineación justificada.

5. Sangrado especial en primera línea de 0,25.

6. Aplica al título (La investigación comercial) un estilo cuyo nombre sea Estilo1:
a. Garamond 12, negrita, azul, sangría 0,75cms.
7. Aplica a los epígrafes o apartados numerados un estilo cuyo nombre sea Estilo2:
a. Times New Roman12, negrita, subrayado, sangría 0,5cms y espaciado posterior de párrafo 6 puntos.
8. Aplica a los epígrafes que están subrayados el estilo con nombre Estilo3:

a. Georgia 11, negrita, cursiva, azul y sangría 1cm.

9. Inserta en la primera hoja del documento una nueva hoja en blanco.

10. Utiliza la opción Tabla de Contenido del menú Referencias, para crear una tabla de contenidos de estilo personal e hipervínculos.
11. Inserta por último un encabezado donde ponga tu nombre y apellidos, pie de página con el nombre del módulo y numeración de hoja.
