

ARTÍCULOS

Álvarez, O., Lila, M., Tomás, I. and Castillo, I. (2014). Transformational Leadership in the Local Police in Spain: A leader-follower distance approach. *The Spanish Journal of Psychology*, 17, 1-9.

Bayona, J.A.; Caballer, A.; Peiró, J. M. (2015). The work design questionnaire: Spanish version and validation. *Journal of Work and Organizational Psychology*, 31, 187-200.

Blumberg, B. F., Peiró, J. M., & Roe, R. (2012). Trust and social capital: challenges for studying their dynamic relationship. In F. Lyon, G. Möllering, & M. N. K. Saunders (Eds.), *Handbook of Research Methods on Trust* (pp. 61-71). Cheltenham, UK: Edward Elgar Publishing.

Carrasco, H., Martínez-Tur, V., Peiró, J. M., & Moliner, C. (2012). Validation of a Measure of Service Climate in Organizations. *Revista de Psicología del Trabajo y de las Organizaciones*, 28 (2), 69-80.

Carrasco, H., Martínez-Tur, V., Peiró, J. M., Moliner, C., & Ramis, C. (2014). Linking Emotional Dissonance and Service Climate to Well-Being at Work: A Cross- Level Analysis. *Universitas Psychologica*.

Costa, H., Ripoll, P., Sánchez, M., y Carvalho, C. (2013). Emotional Intelligence and Self-Efficacy: Effects on Psychological Well-Being in College Students. *Spanish Journal of Psychology*, 16, 1-9.

González-Romá, V., & Hernández, A. (2014, September 8). Climate Uniformity: Its Influence on Team Communication Quality, Task Conflict, and Team Performance. *Journal of Applied Psychology*. Advance online publication.

<http://dx.doi.org/10.1037/a0037868>

González-Morales, G., Peiró, J. M., Rodríguez-Molina, I., & Bliese, P. D. (2012). Perceived Collective Burnout: A Multilevel Explanation of Burnout. *Anxiety Stress and Coping*, 25 (1), 43-61.

González-Romá, V. & Gamero, N. (2012). Does positive team mood mediate the relationship between team climate and team performance? *Psicothema*, 24, 94-99.

Gracia, E., Ramos, J., Moliner, C. (en prensa). El trabajo emocional desde una perspectiva clarificadora, tras treinta años de investigación. *Universitas Psychologica*.

Höge, T.; Sora, B.; Weber, W. G.; Peiró, J. M.; Caballer, A. (2015). Job Insecurity, Worries about the Future, and Somatic Complaints in Two Economic and Cultural Contexts: A Study in Spain and Austria. *International Journal of Stress Management*, 22, 223-242.

Kozusznik, M., Rodríguez I., & Peiró, J. M. (2012). Cross-national outcomes of stress appraisal. *Cross Cultural Management*, 19 (4), 507–525.

- Kozusznik, W., Rodríguez, I., & Peiró, J.M. (2015). Eustress and Distress Climates in Teams: Patterns and Outcomes, *International Journal of Stress Management*. 22, 1-23.
- Latorre Navarro, M. F., Gracia, F. J., Tomás, I. y Peiró, J. M. (2013). Validation of the group nuclear safety climate questionnaire. *Journal of Safety Research*, 46, 21-30.
- Le Blanc, P.M. & González-Romá, V. (2012). A team level investigation of the relationship between Leader–Member Exchange (LMX) differentiation, and commitment and performance. *The Leadership Quarterly*, 23, 534–544.
- Lira, E. y Ripoll, P. (2014). La relevancia de la potencia de grupo en la efectividad de los equipos virtuales. *Anuari de Psicología*.
- Lira, E., Ripoll, P., Peiró, J.M., y Zornoza, A. (2013). The role of information and communication technologies in the relationship between group potency and group maintenance outcomes. A longitudinal study. *Behavior & Information Technology*, 32 (2), 147-155.
- López de Castro, B., Gracia, F., Peiró, J.M., Pietrantoni, L. y Hernández, A. (2013). Testing the validity of the International Atomic Energy Agency (IAEA) safety culture model. *Accident Analysis & Prevention*, 60, 231-244.
- Martínez-Córcoles, M., Gracia, F. J., Tomás, I., Peiró, J. M., & Schöbel, M. (2013). Empowering team leadership and safety performance in nuclear power plants: A multilevel approach. *Safety Science*, 51 (1), 293-301.
- Martínez-Córcoles, M., Schöbel, M., Gracia, F., Tomás, I., & Peiró, J. M. (2012). Linking empowering leadership to safety participation in nuclear power plants: A structural equation model. *Journal of Safety Research*, 43 (3), 215-221.
- Martínez-Moreno, E., Orengo, V., & Zornoza, A. M. (2012). El papel del entrenamiento autoguiado en la relación entre el conflicto de tarea y la innovación en los equipos virtuales. *Psicothema*, 24 (1), 29-34.
- Martínez-Moreno, E., Zornoza, A. M., González-Navarro, P., & Foster Thompson, L. (2012). Investigating face-to-face and virtual teamwork over time: When does early task conflict trigger relationship conflict?. *Group Dynamics: Theory, Research, and Practice*, 16 (3), 159-171.
- Martínez-Moreno, E.; Zornoza, A.; Orengo, V. y Thompson, L. F. (2015). The Effects of Team Self-Guided Training on Conflict Management in Virtual Teams. *Group Decision and Negotiation*, 24, 905-923.
- Martínez-Tur, V., Moliner, C., Ramos, J., Luque, O., y Gracia, E. (2014). Calidad y bienestar en organizaciones de servicios: el papel del clima de servicio y la justicia organizacional. *Papeles del Psicólogo*, 35, 99-106.

Molina, A., Moliner, C., Martinez-Tur, V., Cropanzano, R., & Peiró, J.M. (2014). Unit-level Fairness and Quality within the Health Care Industry: A Justice-Quality Model.

European Journal of Work and Organizational Psychology, 24, 627-644. DOI: 10.1080/1359432X.2014.960401

Moliner, C., Gracia, E., Lorente, L. y Martínez-Tur, V. (2013). Structure and validation of a contextual quality of life scale for people with intellectual disabilities in social services: an organization-oriented measure from an external perspective. *Perspectivas em Gestão & Conhecimento*, 3, 80-94.

Moliner, C., Martínez-Tur, V., Peiró, J.M., Ramos, J. y Cropanzano, R. (2013). Perceived reciprocity and well-being at workin non-professional employees: fairness or self-interest? *Stress and Health*, 29 (1), 31-39.

Monzani, L., Ripoll, P., & Peiró, J.M. (2014). Followers' agreeableness and extraversion and their loyalty towards authentic leadership. *Psicothema*, 26(1), 69-75.

Monzani, L., Ripoll, P., & Peiró, J.M. (2015). The moderator role of followers' personality traits in the relations between leadership styles, two types of task performance and work result satisfaction. *European Journal of Work and Organizational Psychology*, 24, 444-461. DOI:10.1080/1359432X.2014.911173 (Online version)

Monzani, L., Ripoll, P., Peiró, J.M., & Van Dick, R. (2014). Loafing in the digital age: The role of computer mediated communication in the relation between perceived loafing and group affective outcomes. *Computers in Human Behavior*, 33, 279–285.

Monzani, L. & Peiró, J.M. (in press). The synergistic effect of prototypicality and authenticity in the relation between leaders' gender and their organizational Identification. *Journal of Business Ethics*.

Peiró, J.M., Ayala, Y., Tordera, N., Lorente, L., & Rodríguez, I. (2014). Bienestar sostenible en el trabajo: Revisión y reformulación. *Papeles del Psicólogo*, 35, 5-14.

Peiró, J.M., Bresó, I., Orengo, V. & Gracia, F.J. (2014). Efectos diferidos y concurrentes del clima de grupo sobre los cambios en el aprendizaje de equipo: el rol modulador de la presión temporal y la sobrecarga de trabajo. *Universitas Psychologica*, 13 (2), 15-29.

Peiró, J.M.; Gracia, F.J.; Martínez-Córcoles, M. (2015). Desarrollos recientes en el estudio de la cultura de seguridad y sus correlatos: el papel del liderazgo. *Nuclear España-Revista de los Profesionales del Sector Nuclear*-359, 43-47

Peiró, J. M., Sora, B., & Caballer, A. (2012). Job insecurity in the younger Spanish workforce: Causes and consequences. *Journal of Vocational Behavior*, 8 (2), 444-453.

Peñarroja, V., Orengo, V., Zornoza, A.; Sánchez, J. y Ripoll, P. (2015). How team feedback and team trust influence information processing and learning in virtual teams. *Computers in Human Behavior*, 48, 9-16.

Peñarroja, V., Zornoza, A., Orengo, V. y Hernández, A. (2013). The effects of virtuality level on task-related collaborative behaviors: The mediating role of team trust. *Computers in Human Behavior*, 29 (3), 967-974.

Picazo, C., Gamero, N., Zornoza, A., & Peiró, J.M. (2015). Testing relations between group cohesion and satisfaction in project teams: A cross-level and cross-lagged approach. *European Journal of Work and Organizational Psychology*, 24, 297-307.
<http://dx.doi.org/10.1080/1359432X.2014.894979>

Ramos, J. y Peiró, J. M. (2014). La psicología del trabajo y las organizaciones en tiempos de crisis Económica. *Papeles del Psicólogo*, 35 (1), 1-4. (Introducción a la primera parte de la Sección Monográfica).

Ramos, J. y Peiró, J. M. (2014). La psicología del trabajo y las organizaciones en tiempos de crisis Económica (2^a parte). *Papeles del Psicólogo*, 35 (2), 81-82. (Introducción a la segunda parte de la Sección Monográfica).

Rodríguez, I., Kozusznik, M. y Peiro, J.M. (2013). Development and Validation of the Valencia Eustress-Distress Appraisal Scale. *International Journal of Stress Management*. Advance online publication. DOI: 10.1037/a0034330

Rubio, C.; Osca, A.; Recio, P.; Urien, B.; Peiró, J. M. (2015). Work-family conflict, self-efficacy, and emotional exhaustion: A test of longitudinal effects. *Revista de Psicología del Trabajo y de las Organizaciones*, 31, 147-154

Sora, B., Caballer, A., Peiró, J.M. y De Witte, H. (2013). Outcomes of Job Insecurity Climate: The Role of Climate Strength. *Applied Psychology - An International Review*, 62 (3), 382 - 405.

Tordera, N. y González-Romá, V. (2013). Leader-Member Exchange (LMX) and Innovation Climate: the Role of LMX Differentiation. *The Spanish Journal of Psychology*, 16, 1-8.

Castillo, I., Tomás, I., Ntoumanis, N., Bartholomew, K., Duda, J. L., and Balaguer, I. (2014). Psychometric properties of the Spanish version of the Controlling Coach Behaviors Scale in the sport context. *Psicothema*, 26 (3), 409-414.

Cristiani, A. & Peiró, J.M. (2014). Human resource function strategic role and trade unions: exploring their impact on human resource management practices in Uruguayan firms. *The International Journal of Human Resource Management*.
<http://dx.doi.org/10.1080/09585192.2014.925946> (Online version).

Hernández, A., Tomás, I., Ferreres, A., y Lloret, S. (2015). Tercera evaluación de Tests Editados en España. *Papeles del Psicólogo*, 36, 1-8.

Hernández, A., Tomás, I., Ferreres, A., y Lloret, S. (2015). Nuevas directrices sobre el uso de los tests: investigación, control de calidad y seguridad. *Papeles del Psicólogo*, 36, 161-173.

Lloret, S., Ferreres, A., Hernández, A., y Tomás, I. (2014). El análisis factorial exploratorio de los ítems: una guía práctica, revisada y actualizada. *Anales de Psicología*, 30(3), 1151,-1169.

Lunt, I., Job, R., Peiró, J. M., Poortinga, Y., & Roe, R. (2014). *EuroPsy: Standards and quality in education for psychologists*. pp. 1 – 86. Hogrefe Publishing.

Martínez-Córcoles, M., Gracia, F.J., Tomas, I., & Peiró, J.M. (2014). Strengthening Safety Compliance in Nuclear Power Operations: A Role-Based Approach. *Risk Analysis*, 34(7), 57-69.

Meyer, B., Glenz, A., Antino, M., Rico, R., & González-Romá, V. (2014) Faultlines and subgroups: A meta-review and measurement guide. *Small Group Research*. Advance online publication.

<http://sgr.sagepub.com/content/early/2014/10/01/1046496414552195>

Monzani, L.; Ripoll, P.; Peiró, J.M. (2015). Winning the hearts and minds of followers: The interactive effects of follower's emotional competencies and goal setting types on trust in leadership. *Revista Latinoamericana de Psicología*, 47, 1-15.

Monzani, L.; Ripoll, P.; Peiró, J.M. (2015). The moderator role of followers' personality traits in the relations between leadership styles, two types of task performance and work result satisfaction. *European Journal of Work and Organizational Psychology*, 24, 444-461.

Pineda-Espejel, H.A., López-Walle, J., y Tomás, I. (2014). Validación de la versión mexicana del CSAI-2R en sus escalas de intensidad y dirección. *Revista Mexicana de Psicología*, 31(2), 198-212.

Sora, B., Caballer, A., & Peiró, J.M. (2014). La inseguridad laboral y sus consecuencias en un contexto de crisis económica. *Papeles del Psicólogo*, 35, 15-21.

Tomás, I., Marsh, H. W., González-Romá, V., Valls, V., and Nagengast, B. (2014). Testing Measurement Invariance across Spanish and English versions of the Physical Self-Description Questionnaire: an application of Exploratory Structural Equation Modeling. *Journal of Sport and Exercise Psychology*, 36, 179-188.