
 El rol de la eficacia colectiva

El rol de la eficacia colectiva en el desempeño y bienestar de
los trabajadores. Un estudio de caso en el sector de hostelería.

M. Valeria Cruz Ortiz*
Universidad Jaume I de Castellón, España

*Correspondencia (correspondece address): M. Valeria Cruz Ortiz. Departamento de
Psicología Social. Universidad Jaume I, Campus de Riu Sec, s/n. 12071 Castellón
(España). Teléfono: +34964729580 (ext.9580); Email: al121528@alumail.uji.es

 El rol de la eficacia colectiva

Resumen

 El objetivo de este trabajo es analizar la relación entre eficacia colectiva y bienestar
psicosocial de los empleados y su desempeño. Siguiendo el Modelo Heurístico de
Organización Saludable y desde la Teoría Social Cognitiva de Bandura (1997, 1999,
2001), se pondrá a prueba la hipótesis del efecto positivo de la eficacia colectiva sobre
el engagement de los empleados y su desempeño (intra y extra-rol) en una empresa del
sector de hostelería de la provincia de Castellón. La muestra está formada por un total
de 25 trabajadores (42%hombre y 58% mujeres) agrupados en áreas de servicio (42%) y
restauración (26%).Los resultados muestran que existe una relación positiva entre la
eficacia colectiva y el desempeño (intra y extra-rol) y una relación positiva entre
eficacia colectiva y engagement.
Palabras claves: eficacia colectiva, desempeño, engagement.

Abstract
The objective the work of the same one is to analyze the relation between collective
effectiveness and the psycho-social well-being of the employees and its performance.
Following the Heuristic Model of Healthful Organization and from the Social Theory
Cognitiva de Bandura (1997, 1999, 2001), test the hypothesis of the positive effect of
the collective effectiveness will be put on engagement of the employees and their
performance (intra and extra-roll) in a company of services of the tourist sector of the
province of Castellón. The sample is formed by a total of 25 workers (42 %hombre and
58% women) grouped in areas on watch (42%) and restoration (26%). Los results they
show that it exists a positive relation between the collective effectiveness and the
performance (intra and extra-roll) and a positive relation between collective
effectiveness and engagement.
Key words: collective effectiveness, perfomance, engagement.

1. Introducción

 Actualmente, las organizaciones se enfrentan a la rápida evolución en las formas
de organizar el trabajo; el desarrollo de las tecnologías y la globalización influyen en
el modelo organizativo de la empresa y en las personas que la componen. Muchas de
las dificultades y retos que surgen dentro de la organización requieren que se
resuelvan de manera conjunta si se quiere lograr cambios significativos. Por ello, es
importante contar con recursos sólidos que permitan la adaptación de los empleados a
los cambios continuos a los que se enfrentan dentro de las organizaciones.

Desde el enfoque sistémico se plantea que, las organizaciones están compuestas por
un conjunto de elementos relacionados entre sí, es decir, que hay una interacción
dinámica entre las partes; por lo tanto, el estado de cada parte está determinado por el
estado de cada uno de las demás partes que conforman ese sistema. Así, el cambio en un
miembro del sistema afecta a los otros, puesto que sus acciones están interconectadas
mediante pautas de interacción.

Partiendo de este principio, el enfoque sistémico concibe que cualquier actividad de
cualquier parte de la organización afecta a todas las demás. Por lo tanto, se sostiene que
la actividad llevada a cabo por un grupo de personas se relaciona de manera importante
con los trabajadores interviniendo en su desempeño, tanto dentro, como fuera de la
organización, influyendo a su vez al proceso de la organización misma, como a sus
resultados.

Los estudios científicos realizados en estos últimos años demuestran la
importancia que tienen los equipos de trabajo para fortalecer las relaciones
interpersonales entre sus miembros, como también la importancia que tienen dentro
de la organización y cómo el buen funcionamiento de los mismos contribuye a
mejorar el resultado final de la organización. Investigaciones al respecto, indican que
para afrontar estas nuevas realidades, las personas necesitan poseer el control sobre el
curso de sus vidas y no basta con “ser capaz”; es preciso “creerse capaz” de utilizar
las competencias personales y profesionales ante las circunstancias (Martínez y
Salanova, 2006).

El “creerse capaz”, se lo puede traducir a nivel grupal como “eficacia colectiva”;
esta creencia de eficacia permite a los grupos enfrentarse a nuevos retos, favoreciendo
el desempeño (in -rol y extra-rol) y bienestar psicosocial (engagement). Estos logros
dentro del equipo no se basan solo en las intenciones compartidas, conocimientos y
habilidades de sus miembros, sino que dependen también de su interacción,
coordinación y sinergias dinámicas de sus transacciones, y cuando estas se dan de una
manera positiva, se puede entender que estamos ante una organización saludable.

1.1 Organizaciones saludables
Se entiende por organizaciones saludables “aquellas que tienen empleados

saludables y cuyos resultados son también saludables. Y ello lo consiguen mediante la
realización de esfuerzos sistemáticos, planificados y proactivos cuyo objetivo está
centrado en la mejora de la salud de los empleados y la salud financiera de la
organización. Esos esfuerzos se podrían traducir en buenas prácticas relacionadas con la
promoción y optimización de una serie de recursos relacionados con la mejora de las
tareas (Ej. diseño y rediseño de puestos), el ambiente social de la organización (Ej.
canales de comunicación abierta, estilos de liderazgo transparente) y la organización

(Ej. selección y socialización laboral, formación y desarrollo, políticas de estabilidad en
el empleo, estrategias de conciliación trabajo/vida privada)”. (Salanova, 2008)

Dichas organizaciones tienen formas y prácticas de estructurar y gestionar los
procesos de trabajo que hace que sus empleados (las personas) se sientan bien.
También, estas organizaciones generan resultados relacionados con la excelencia
organizacional y mantienen excelentes relaciones con el entorno organizacional y la
comunidad (Salanova, 2008).

Este trabajo se centra en modelo de bienestar y organizaciones saludables,
teniendo como base teórica el “Modelo Heurístico de Organización Saludable”, que
propone que las prácticas saludables (recursos estructurales, recursos sociales), los
empleados “saludables” y los resultados saludables son dimensiones de la
organización saludable que se relacionan entre sí. Por lo tanto, la existencia de
prácticas saludables influye en el desarrollo y resultados organizacionales saludables,
que a su vez influirían en la mejora de las formas de estructurar y organizar los
procesos de mejora constante en el tiempo. (Salanova, 2008).

Este modelo se explica de manera operativa en el Modelo de Demandas y
Recursos (Demerouti y cols., 2006), este plantea que a mayores demandas laborales o
falta de recurso laborales hay mas probabilidades que surja el bornout, provocando
de esta manera un malestar, a esta vertiente la autora la denomina “proceso de
deterioro”. En contraposición a este proceso, se encuentra el “proceso de motivación”
que son los recursos laborales con los que se cuenta, generando de esta manera el
engagement, provocando el bienestar. En referencia a este modelo, centraremos este
estudio de caso en el proceso de motivación, para explicar a partir de ahí el bienestar
psicológico (engagement) y el desempeño laboral (in rol- extra rol) de los equipos de
trabajo, ampliando el número de recursos laborales (por ejemplo, participación,
feedback y variedad de tarea) y pudiendo tener aplicabilidad en diferentes
ocupaciones (demandas/recursos específicos al puesto de trabajo).

Es así, que a partir del Modelo Heurístico de Organización Saludable,
focalizamos este estudio en los empleados “saludables” (capital psicológico y
engagement) y resultados “saludables” (desempeño). Este modelo caracteriza al
capital psicológico con las dimensiones autoeficacia, esperanza, optimismo,
resiliencia y vinculación (engagement).

 En otras palabras, este estudio hace hincapié en la autoeficacia y engagement
(capital psicológico), y por otro lado en el desempeño (resultados saludables) y
como estas dimensiones se desarrollan a nivel grupal.

1.2 Autoeficacia y eficacia colectiva

Desde la teoría social cognitiva, Bandura, define autoeficacia como: “creencias en
las propias capacidades para organizar y ejecutar los cursos de acción requeridos para
producir determinados logros”. (pág., 3)

 De esta definición tomamos las “creencias de eficacia”, para definir y analizar el rol
de la eficacia colectiva y su relación con el desempeño de los empleados (intra y extra
rol) y engagement (vigor, dedicación y absorción).

Bandura en 1997 define la eficacia colectiva como: “creencia compartida por el
grupo en un conjunto de capacidades para organizar y ejecutar los cursos de acción
requeridos para ciertos niveles de logro”

Estas creencias de eficacia se adquieren y desarrollan mediante cuatro fuentes:

1. Logros de ejecución o experiencias de dominio: el éxito repetido en
determinadas tareas aumenta las evaluaciones positivas de autoeficacia mientras
que los fracasos repetidos las disminuye.

2. Información Vicaria: es la observación de los logros o fracasos de los demás.
3. Persuasión Verbal: es el refuerzo social, las críticas positivas, los halagos y

palabras de ánimo.
4. Estados fisiológicos o activación emocional: ante una tarea, las muestras de

debilidad (nerviosismo, sudoración, etc.) se interpretan como falta de capacidad.
Mientras que las muestras positivas como la tranquilidad, el buen ánimo, la
alegría, se interpretan como signo de dominio y control (cit. En Salanova y
Martínez, 2006).

1.3 Eficacia colectiva y desempeño

Por otra parte definimos al desempeño como: “grado en que el empleado no sólo
realiza tareas propias de su rol laboral, sino que también realiza tareas que exceden lo
prescrito por su trabajo y benefician la imagen de la organización.” (Equipo de
investigación Wont, 2009)

Investigaciones realizadas revelan que las personas que creen que son capaces de
realizar determinadas tareas las desempeñan mejor, que aquellas personas que no creen
en sus capacidades de ejecución. A partir de esto se plantea la siguiente hipótesis:

Hipótesis 1: existe una relación positiva entre eficacia colectiva y desempeño
(intra y extra rol)

Muchas veces una persona posee las habilidades necesarias para ejecutar una tarea
pero esta no se lleva a cabo porque faltan los incentivos necesarios para ello, o puede
ser que no se ejecute porque no se poseen los recursos organizacionales adecuados. Para
estos casos es importante que el empleado tenga en cuenta que su baja ejecución no es
por falta de capacidades, sino que se debe a factores externos a él. Así su nivel de
autoeficacia no se deteriorará dado que sabe que su rendimiento se vio obstaculizado
por causas externas a él mismo, de esta manera se mantiene en él el interés y motivación
por la tarea que realiza dentro de la organización. (Martínez y Salanova, 2006).

1.4 Eficacia colectiva y engagement

El engagement es definido como: “un estado mental positivo relacionado con el
trabajo y caracterizado por el Vigor, Dedicación y Absorción. Más que un estado
específico y momentáneo, el engagement se refiere a un estado afectivo-cognitivo
más persistente que no está focalizado en un objeto, evento o situación particular.
(Schaufeli, Salanova, González Romá y Bakker, 2002, pág 207).

 El Vigor es caracterizado por altos niveles de energía y resistencia mental
mientras se trabaja, a pesar de las dificultades que surjan en el camino.

 La Dedicación está definida como alta implicancia laboral, junto con la
manifestación de un sentimiento de significación, entusiasmo, inspiración, orgullo y
reto por el trabajo.

Se entiende por Absorción cuando se está totalmente concentrado en el trabajo,
se tiene la sensación que el tiempo “pasa volando”, y hay dificultades al desconectar

de lo que se esta haciendo debido a las fuertes dosis de disfrute y concentración
experimentadas.

Desde la Teoría Social Cognitiva, el engagement es considerado como una
inyección propulsora de la conducta motivada y que se deriva de altos niveles de
autoeficacia en las personas. Esta teoría señala que la autoeficacia proporciona a la
persona un mecanismo automotivado, ya que como consecuencia de la auto-
observación de las propias competencias, la persona se impone a si misma metas que
a su vez movilizan el esfuerzo, la orientación a metas y la persistencia en el tiempo
(Salanova, Bresó y Schaufeli, 2005). A partir de esta premisa se plantea la segunda
hipótesis:

Hipótesis 2: existe una relación positiva entre eficacia colectiva y engagement
(vigor, dedicación y absorción).

Este trabajo sostiene que la eficacia colectiva está relacionada con el bienestar
psicológico de forma positiva, dado que existe un grado de control que la creencia de
eficacia proporciona sobre las demandas del ambiente. Esta creencia de eficacia
amortigua los estresores laborales y sus posibles consecuencias sobre el empleado y
la organización. Así, las personas más autoeficaces no percibirán tales demandas
como aversivas sino como oportunidades para superarse y desarrollar sus
competencias, se esforzarán por obtener buenos resultados y los logros serán
interpretados como resultados de su esfuerzo. (Martínez y Salanova., 2006).

Por lo tanto la propuesta de este estudio es analizar el rol eficacia colectiva en el
desempeño y el bienestar de los trabajadores.

2. Introducción

2.1 Participantes y procedimientos

Este estudio de caso se llevó a cabo en un hotel de la ciudad de Castellón. La
muestra esta formada por 25 trabajadores (68% del total): agrupados en áreas de
servicio (42%), restauración (26%) de una muestra total es de 37 trabajadores. De los
25 trabajadores que participaron en el estudio, el 58 % fueron mujeres y el 42 %
hombres.

La metodología utilizada consistió en la administración del instrumento de
evaluación RED_PYMES en su versión para trabajadores (Equipo Wont, 2008) que fue
administrado voluntariamente y vía lápiz y papel.

Tras una explicación del objetivo del estudio se administraron los cuestionarios en
horario de trabajo y una vez finalizados se introdujeron en un sobre cerrado y fueron
recogidos por el propio investigador quien estuvo presente en todo momento para la
distribución de cuestionarios, resolución de dudas y recogidas de cuestionarios.

2.2 Variables

Las variables han sido estructuradas de acuerdo al modelo RED (Recursos,
Emociones/Experiencias y Demandas) desarrollado por el equipo Wont (Salanova,
Cifre, E., Martines, I. y Llorens, S., 2007) y basados en la batería de cuestionarios RED-
PYMES. Este cuestionario fue diseñado específicamente para evaluar el ambiente y las
condiciones de trabajo de las pequeñas y medianas empresas. Los trabajadores deben

responder utilizando una escala de tipo Lickert (de 0 totalmente en desacuerdo/nunca a
6 totalmente de acuerdo/siempre) pensando en el trabajo que han realizado durante el
último año y en las personas con las que trabajan e interactúan en su horario laboral
para poder obtener una visión general de la empresa. Las variables utilizadas fueron;

Sociodemográficas: las variables más relevante para realizar este estudio de caso,
fueron: Género (Hombre – Mujer) y Tipo de Trabajo (Servicio – Restauración).

Eficacia Colectiva: (Schwarzer, 1999) adaptado por el equipo Wont, incluye 3
ítems, Ej. “En esta empresa podemos hacer bien el trabajo aunque aparezcan situaciones
inesperadas”.

Desempeño (Goodman): incluye 6 ítems que incluye dos dimensiones: (1) Intra-rol
(3 ítems; Ej., “Logramos los objetivos del trabajo”), (2) Extra-rol (3 ítems; Ej.,
“Ayudamos a otros cuando están sobrecargados de trabajo”).

Engagement: evaluado mediante 18 ítems de la versión española del cuestionario
Utrecht Work Engagement Scale (UWES; Schaufeli, et al., 2002) adaptado a grupos de
trabajo (Salanova, Llorens, Cifre, Martinez, y Schaufeli, 2003) que incluye tres
dimensiones: (1) Vigor (7 ítems; Ej.”Podemos continuar trabajando durante largos
periodos de tiempo”), (2) Dedicación (4 ítems; Ej. “Estamos implicados en la tarea”) y
(3) Absorción (7 ítems; “El tiempo pasa volando cuando estamos trabajando’”).

2.3 Análisis de datos

Los análisis descriptivos (medias, desviaciones típicas), las correlaciones entre las
variables, análisis de fiabilidad y MANOVAS se llevaron acabo mediante el paquete
estadístico SPSS.

3. Resultados

Para constatar el grado de acuerdo entre los grupos se llevó a cabo un análisis RWG.
Los resultados del mismo muestran que hay un acuerdo absoluto en los dos apartados
del cuestionario: recursos laborales y sociales (mrwg =.69) y salud psicosocial y
resultados organizacionales (mrwg=.73), que son objeto de este estudio.

Luego se hizo un análisis de correlaciones para comprobar las hipótesis planteadas
en este estudio. A partir de los de los resultados obtenidos, se observa que en relación a
la Hipótesis 1 existe una asociación significativa y positiva entre eficacia colectiva y
desempeño en sus dos dimensiones, in-rol y extra-rol. En cuanto a la Hipótesis 2
también se aprecia una asociación positiva entre eficacia colectiva y engagement en sus
tres dimensiones: vigor, dedicación y absorción. Además de esto, sigue en la línea de lo
esperado la correlación positiva entre las dos dimensiones del desempeño, y por otro
lado las tres dimensiones del engagement tanto, (ver tabla 1).

Tabla 1
Correlación entre eficacia colectiva, desempeño y engagement

Variables Eficacia
colectiva

Desempe
ño in-rol

Desempeño
extra-rol

Vigor Dedicación Absorción

Trabajadores (n=25)

Eficacia colectiva

Desempeño in-rol .55**

Desempeño extra-
rol

.64** .89**

Vigor .54**

Dedicación .53** .63**

Absorción .52* .70** .72**

Notas: *p < 0,05, **p < 0,01, ***p < 0,001

Para comprobar si existen diferencias significativas entre las variables género
(Hombre – Mujer) y tipo de trabajo (Servicio - Restauración) se realizo un análisis de
MANOVAS. Con los resultados obtenidos en dicho análisis, solo cabe destacar la
existencia de diferencias estadísticamente significativas entre hombre y mujer en la
dimensión de Dedicación, siendo las mujeres mas dedicada en el trabajo que los
hombres. Por otra parte, si bien no hay una diferencia significativa entre hombres y
mujeres, los resultados muestran una tendencia en la dimensión Absorción, denotando
que las mujeres están más absortas en su puesto de trabajo que los hombres. En cuanto a
la variable tipo de trabajo, no se encontró diferencias significativas en ningunas de las
dimensiones evaluadas, pero si se observó una tendencia en las dimensiones de Vigor y
Absorción, que muestran que los trabajadores de del sector de restauración se
encuentran mas vigorosos y absorbidos por su trabajo que los empleados del sector de
servicios, (ver tabla 2)

Tabla 2

MANOVAS diferencias de medias entre Género y Tipo de trabajo
Variables Género Tipo de Trabajo

Mujer Hombre M F Sig. Servicio Restauración M F Sig.

Trabajadores (n=25)

Eficacia
colectiva

5.20 5.45 .31 .26 .61 .35 .32 .31 .26 .61

Desempeño
in-rol

4.93 4.16 2.11 2.33 .15 4.97 4.12 2.65 2.87 .11

Desempeño
extra-rol

4.66 4.54 .85 .08 .78 4.75 4.45 .31 .43 .52

Vigor 4.71 4.32 .57 1.18 .29 4.17 4.85 1.70 3.53 .08

Dedicación 5.63 4.37 .86 10.59 .008* 5.29 4.71 1.21 2.19 .16

Absorción 4.83 4.05 2.27 3.78 .07 4.37 4.51 3.69 4.27 .06

Notas: *p < 0,05, **p < 0,01, ***p < 0,001

4. Discusión

Este estudio de caso tiene como fin analizar el rol de la eficacia colectiva y su
relación con el desempeño y el engagement de los empleados, relacionando la eficacia
colectiva con el desempeño (in-rol y extra-rol) de los empleados, relacionando la
eficacia colectiva con el engagement (vigor, dedicación y absorción), poniendo a
prueba el Modelo Heurístico de Organización Saludable (las creencias de eficacia
potencian el engagement y a largo plazo la alta calidad de desempeño laboral) en una
empresa hostelera ubicada en la provincia de Castellón. De forma específica, se puso a
prueba cómo la eficacia colectiva se relacionaba con el desempeño y el engagement.
Para ello se llevó acabo un estudio de caso en un sector de hostelería utilizando la
batería RED_PYMES en su versión para trabajadores, desarrollada por el equipo de
investigación Wont de la Universidad Jaume I.

Entre los resultados obtenidos se encontró diferencias significativas entre la
variable eficacia colectiva y desempeño, y a su vez, entre eficacia colectiva y
engagement. Dichos resultados comprueban la hipótesis 1, como la hipótesis 2
planteadas en este estudio. Por lo tanto a partir de estos datos se infiere que la eficacia
colectiva tiene una relación positiva tanto con el desempeño (in rol y extra rol), como
con el engagement (vigor, dedicación, absorción). Los resultados revelaron que la
eficacia colectiva tiene una relación positiva con el desempeño y engagement, tal como

lo señalaba la literatura actual sobre el tema. Así la creencia de eficacia genera en los
empleados estados emocionales positivos como es el engagement con el trabajo,
generando una alta dosis de vigor, dedicación y absorción en el grupo de trabajadores.
Por lo tanto, parece que la eficacia colectiva actúa positivamente en el capital
psicológico positivo tal como se esperaba.

Por otro lado, los resultados muestran la relación entre desempeño in- rol y extra-
rol, y entre vigor, dedicación y absorción, no así entre desempeño y engagement. Esto
último puede deberse al número de la muestra, ya que es muy pequeña, lo cual
imposibilita comprobar si existe una relación entre desempeño y engagement. A futuro
se debería ampliar el grupo de variables consideradas antecedentes del desempeño y
engagement de los empleados, de manera tal que se pueda obtener una muestra
significativa que permita corroborar o no la existencia de una relación positiva entre
ambas variables. También para ampliar estos datos sería importante utilizar otras
herramientas que aportarán más información, como ser la entrevista que se realizó en
esta organización, los datos cualitativos podrían ampliar la visión de este estudio

 El presente estudio, también tiene importantes implicaciones prácticas. La principal
implicación reside en potenciar las creencias de eficacias a través del feedback, que
motive y reconozca el trabajo bien realizado y de calidad excelente. Esto favorecerá al
capital psicológico positivo. A su vez esta percepción de acompañamiento que puedan
percibir los trabajadores ayudará a fomentar el engagement, el desempeño tanto a nivel
intra-rol, como al nivel extra-rol, y por ende a la mejora de resultados.

En resumen, este estudio de caso intentó aportar una visión de organización
saludable a partir de la eficacia colectiva y las consecuencias positivas que tiene su
relación en el desempeño y bienestar psicosocial de los empleados como una práctica
saludable. Espero que los resultados sirvan para reflexionar sobre la importancia de
generar trabajadores saludables a partir de generar creencias de eficacia, que sin duda es
un elemento importante para mejorar el desempeño de los empleados, influyendo
directamente en la productividad y resultados saludables de una empresa.

Referencias

 Arnold, K. A, Turner, N., Barling, J., Kelloway, E.K.,y MacKee, M. (2007).
Transformational leadership and psychological well-being: The mediating role
of meaningful work. Journal of Occupational Health Psychology, 12, 193-203.

Bandura A. (1997). Self-Efficacy: The exercise of control. New York, NY: Freeman
Cifre, E., Martinez, I., Llorens, S., y Salnova, M. (2001). Patrones de significado del

trabajo, características del puesto y bienestar psicológico en trabajadores de
producción. Revista de Psicología Universitas Tarraconesis, vol.XXIII.

Equipo de Investigación Wont (2009). Definiciones de variables. Documento interno
sin publicar.

Gracia, F., Silla, I., Peiró, J. M., y Ferreira, L. (2006). El estado del contrato psicológico
y su relación con la salud psicológica de los empleados. Psicothema, 18,
256-262.

Grau, R., Salanova, M., y Peiró, J. M. (2000). Efectos moduladores de la autoeficacia en
el estrés laboral. Apuntes de Psicología 18, 57-75

 Jung, D. I., y Sosik, J. (2009). Transformational leadership in wor groups: The role of
empowerment, cohesivenss, and collective- efficacy on perceived group
performance. Small group research, 313-336.

 Martínez, I. M., y Salanova, M. (2006). Autoeficacia en el trabajo: el poder de creer
que tú puedes. Estudios Financieros, 46, 175-202.

Mendoza, M. R., y Ortiz, C. (2006). El liderazgo transformacional, dimensiones e
impacto en la cultura organizacional y eficacia de las empresas. Facultad de
Ciencias Económicas, 15, 118-134.

Peiró, J. M., y Rodríguez, I. (2008). Estrés laboral, liderazgo y salud organizacional.
Papeles del Psicólogo, 29, 68-82.

Rafferty, A., y Griffin, M. (2004). Dimensions of transformational leadership:
Conceptual and empirical extensions. The Leadership Quarterly 15, 329–354

Salanova, M., Llorens, S., y Losilla, J. (2009). Liderazgo transformacional y capital
Psicológico positivo. Directivo Construcción, 220, 48-56.

Salanova, M. (2008).Organizaciones saludables y desarrollo de recursos humanos.
Trabajo y seguridad social, 47, 279-21.

 Salanova, M., Cifre, E., Martínez, I. M., y Llorens, S. (2007). Caso a Caso en la
Prevención de los riesgos psicosociales. Metodología WONT para una
organización saludable. Bilbao: Lettera publicaciones.

Salanova, M., Cifre, E., Grau, R., Llorens, S., y Martinez, I. (2005). Antecedentes de la
autoeficacia en profesores y estudiantes universitarios: un modelo causal.
Psicología del trabajo y de las Organizaciones, 21, 159-176.

Salanova, M., Bresó, E., y Schaufeli, W. B (2005). Hacia un modelo de las creencias de
eficacia en el estudio del bornout y del engagement. Ansiedad y Estrés, 11,
215-231

Salanova, M., y Schaufeli, W. B. (2004). El engagement de los empleados: Un reto
emergente para la dirección de los recursos humanos. Estudios Financieros, 62.

