
 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

ADAPTACIÓN DE LA ESCALA DE ESTRÉS LABORAL
ORGANIZACIONAL PARA TRABAJADORES MEXICANOS

Samuel Medina Aguilar, María de Lourdes Preciado Serrano, Manuel Pando Moreno

Departamento de Salud Pública, Centro Universitario de Ciencias de la Salud. Universidad de

Guadalajara (Guadalajara, Jal.,México)

Email: samaguilar460@hotmail.com

Introducción

El impacto del medio ambiente ocupacional es estudiado bajo el término de

factores psicosociales o riesgos de trabajo psicosociales. La mayoría de los

estudios sobre la salud de los trabajadores consideran al estrés como uno de

los factores psicosociales más nocivos (1,2,3). El ambiente laborar representa

la manera de expresión del hombre en su esfera social y económica, donde se

producen y reproducen las vivencias e ideas sobre la salud, la seguridad

emocional, la autoestima, la expectativa de logro, el prestigio social, la

comunicación, etc., y donde se presenta un peculiar proceso de estrés,

nombrado indistintamente estrés laboral o distrés (4).

El estudio del estrés orga osos de la salud de los nizacional ha sido de especial interés para los estudi

trabajadores, ya que sus efectos han sido nocivos tanto para la producción como para la convivencia

social de los miembros de la organización laboral y su salud. Este interés, por tanto, ha permitido

desarrollar modelos de cierta complejidad capaces de explicar los principales factores psicosociales

generadores de estrés en el medio ambiente de trabajo y la percepción o respuesta del individuo.

Desde los años 60’s del siglo pasado se han generado un sinnúmero de artículos relacionados a la

medición de los efectos adversos de las condiciones de trabajo para la salud del trabajador. Desde

entonces se ha tratado de conformar modelos teóricos explicativos del estrés, tales como la Teoría de

Adecuación Persona-Trabajo (5, 6, 7), la cual establece que una discrepancia entre demandas del

entorno y las capacidades individuales pueden originar reacciones de estrés mental o físico (8, 9), es

decir, la reacción de estrés se produce cuando las demandas evaluadas por la persona agotan o exceden

los recursos con los que se cuenta para afrontar la situación.

Artemisamedigraphic en línea

http://www.medigraphic.com/espanol/e1-indic.htm
http://www.medigraphic.com/medi-artemisa

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

El modelo teórico de “Demanda-Control” (10) establece que el control se asocia positivamente con la

satisfacción en el trabajo, compromiso, implicación, rendimiento y motivación, en tanto que bajos niveles

de control podrían generar síntomas somáticos, distrés emocional, estrés del rol, absentismo y movilidad

(11). Una combinación de alta demanda con alto control llevaría a un trabajo muy productivo (un

“eustres”), la combinación más perjudicial estaría dada por un trabajo muy demandante con un escaso

control del mismo.

Más recientemente se ha desarrollado la teoría del Esfuerzo-Recompensa (12, 13, 14), con respecto a la

relación entre el ambiente del trabajo y la salud del empleado. Esta teoría determina que las

características contextuales de la situación laboral son relevantes en el proceso de estrés; tales como la

cultura organizacional y ética, el estilo de dirección, la estructura jerárquica, la implicación de los

sindicatos, la seguridad en el trabajo, la perspectiva de la trayectoria labora, el salario, la tarea, etc. El

desequilibrio percibido ocurrirá si el esfuerzo extrínseco es desgastante durante el trabajo (ejemplo, la

presión de tiempo, las demandas crecientes, responsabilidad) y no corresponde con la recompensa que

se obtiene. Como resultado, el empleado siente que su posición social se amenaza, produciéndole estrés,

cambios en la actividad fisiológica y eventualmente enfermedad cardiovascular. Según esta teoría hay

tres tipos de recompensa: 1) estatus o posición en la organización, 2) recompensa de la estima, y 3)

gratificación monetaria (15).

Bajo este modelo se desarrolló el Cuestionario del Desequilibrio de la Recompensa del Esfuerzo (Effort-

Reward Imbalance Questionnair) del cual han derivado diversas versiones y se ha traducido del alemán,

al holandés, inglés y español (16, 17,18). Ha demostrado tener confiabilidad calculada por el alpha de

Cronbach α=0.70 o superior, y validez factorial sobre 0.90 (19). De este cuestionario se desarrolló el

empleado por la OIT/OMS sustentado por Ivancevich & Matteson en 1989, aplicado en el método llamado

de Michigan (20). La versión en español no ha tenido la adaptación ni validación adecuada. El

cuestionario pretende medir estresores organizacionales, grupales e individuales. Entre los estresores

organizacionales están: el clima, la estructura, el territorio, la tecnología y la influencia del líder. Los

aspectos individuales hacen referencia a ambigüedad del rol, conflicto de rol, sobre carga de trabajo, los

relativos al desarrollo de la carrera y responsabilidad por otras personas. Por último, los estresores

grupales incluyen la cohesión y respaldo. Esta versión está constituida por 55 ítems y se ha aplicado en

diversos trabajadores (21,22, 23, 24), pero se desconocen los análisis estadísticos de validez y

confiabilidad para la población mexicana.

Por estas circunstancias, el presente estudio pretende adaptar y validar la estructura factorial del

Cuestionario de Estrés Laboral en su dimensión organizacional en la población antes mencionada.

Material y Métodos

Sujetos: Se encuestó a 254 trabajadores que acudían a las Clínicas Odontológicas particulares o de

servicios universitarios en la Ciudad de Guadalajara, Jal. (México). El número de participantes se

determinó de acuerdo a los requerimientos para la validación de una escala (25, 26). La edad de los

participantes comprendió entre 17 y 66 años, con media de 32.96 y desviación estándar de 11.27. El

53.3% (136) fueron mujeres y el 46.3% (118) hombres. El nivel de estudios comprendió todos los niveles,

desde la primaria básica hasta estudios de doctorado. Los participantes manifestaron tener actividad

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

laboral de empleados, supervisores, técnicos especializados, docentes y profesionistas en general. La

antigüedad en el puesto laboral estuvo en el rango de 6 meses hasta 35 años.

Instrumento: El Cuestionario de Estrés Laboral publicado por la OIT-OMS consta de veinticinco ítems

relacionados con: estructura y clima organizacional, tecnología, influencia del líder, territorio y cohesión

del grupo de trabajo. Fue validado en una muestra de 38,072 trabajadores de todos los sectores de

producción, por actividades, tamaño de las empresas, situación socioeconómica de la organización, edad,

género, antigüedad en organización y puesto de trabajo de los sujetos. Su utilidad estriba en la capacidad

para predecir las fuentes de riesgos psicosociales (27). Para cada ítem de la encuesta, se solicita siete

opciones de respuesta (1 a 7) si la condición es desde nunca o hasta siempre.

Procedimiento: En la presente investigación el cuestionario de estrés laboral (OIT/OMS) se sometió a un

análisis de contenido de acuerdo con los principios teóricos del Desequilibrio de la Recompensa del

Esfuerzo, durante el cual se invitó a expertos a comentar la redacción y la relación con la dimensión

organizacional. Como resultado de este análisis, se modificó la presentación de los ítems, pero se

conservó la cantidad, el contenido y el orden de los mismos. La modificación en la redacción fue para

señalar específicamente la relación del ítem con el estrés, porque no quedaba claro para los encuestados.

Para fines de codificación se graduaron las opciones de respuesta de 0=nunca hasta 6=siempre. La

aplicación del cuestionario se llevó a cabo en las salas de espera de diversas clínicas odontológicas por

los sujetos que llenaran los criterios de ser trabajador asalariado con una antigüedad no menor de seis

meses. El llenado del mismo estuvo supervisado por el responsable de la investigación, quien sólo

intervino para verificar que estuviera completo.

Análisis de datos: Se diseñó una base de datos con el paquete SPSS, versión 13 para Windows, para el

análisis estadístico. Se consideraron los criterios de adecuación muestral de Kaiser-Meyer-Olkin (KMO) y

el valor de esfericidad Bartlett para determinar la pertinencia del análisis factorial. La estructura factorial

de la escala se evaluó mediante el método de componentes principales y rotación varimax ortogonal y se

consideró cada factor si el valor eigen era igual o superior a uno, además los ítems que los conformarían

deberían puntuar más de 0.30 en su peso factorial. Después se estableció el punto de corte con la

distribución cuartil y se clasificó a los participantes.

Resultados

La prueba KMO (0.915) nos muestra un nivel adecuado de los ítems para continuar con el análisis. Su

esfericidad es de 2581.93 para 276 grados de libertad y reporta 0.000 de significancia; lo cual hace

pertinente el análisis factorial confirmatorio. Después de tres iteraciones se obtuvieron dos factores que

explican el 43.55% de la varianza total, constituidos con ítems de peso factorial superior a 0.37 y cuya

validez relevante es de 65% en el cuestionario en general. Al primer factor se le denominó Condiciones

Organizacionales y presentó 65% de validez relevante (promedio de la raíz de las comunalidades), en

este factor están 21 ítems que en el original valoran la estructura, la cohesión y respaldo del grupo

laboral. En tanto que el segundo factor llamado Procesos Administrativos tiene 4 ítems que en el original

se refieren a trámites y procesos administrativos de la organización, el cual presentó 64% de validez

relevante. La confiabilidad del instrumento se obtuvo con el método Alpha de Cronbach y se obtuvo

0.9218, lo cual sugiere una alta adecuación del instrumento para la población en estudio (ver Tabla No.

1).

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

Tabla 1. Valores Eigen del Análisis Factorial Confirmatorio para la Escala de Estrés Laboral
Organizacional

Items Condiciones
Organizacionales

Procesos
Administrativos

C1. El que no comprenda las metas y misión
de la empresa me causa estrés?

0.452

E2. El rendirle informes a mis superiores y a
mis subordinados me estresa?

 0.553

O3. El que no este en condiciones de
controlar las actividades de mi área de

trabajo me produce estrés?

0.584

T4. r a El que el equipo disponible para lleva
cabo mi trabajo sea limitado me estresa?

0.519

I5. El que mi supervisor no de la cara por mi
ante los jefes me estresa?

0.606

I6. El que mi supervisor no me respete me
estresa?

0.661

F7. El que no sea parte de un equipo de
trabajo que colabore estrechamente me

causa estrés?

0.541

R8. El que mi equipo de trabajo no me
respalde en mis metas me causa estrés?

0.586

F9. El que mi equipo de trabajo no tenga
prestigio ni valor dentro de la empresa me

causa estrés?

0.721

C10. El que la forma en que trabaja la
empresa no sea clara me estresa?

0.711

C11. El que las políticas generales de la
g erencia impidan mi buen desempeño me

estresa?

0.749

E12. El que las personas que están a mi nivel
d entro de la empresa tengamos poco control

sobre el trabajo me causa estrés?

0.686

I13. El que mi supervisor no se preocupe por
mi bienestar me estresa?

0.731

T14. El no tener el conocimiento técnico
para competir dentro de la empresa me

estresa?

0.57

O15. El no tener un espacio privado en mi
trabajo me estresa?

0.374

E16. El que se maneje mucho papeleo dentro
de la empresa me causa estrés?

 0.675

I17. El que mi supervisor no tenga confianza 0.697

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

en el desempeño de mi trabajo me causa
estrés?

F18. El que mi equipo de trabajo se
encuentre desorganizado me estresa?

0.636

R19. El que mi equipo no me brinde
protección en relación con las injustas

dem es andas de trabajo que me hacen los jef
me causa estrés?

0.608

C20. El que la empresa carezca de dirección
y objetivos me causa estrés?

0.667

F21. El que mi equipo de trabajo me
presione demasiado me causa estrés?

 0.532

O22. El que tenga que trabajar con
miembros de otros departamentos me

estresa?

 0.682

R23. El que mi equipo de trabajo no me
bri e nde ayuda técnica cuando lo necesito m

causa estrés?

0.49

E24. El que no respeten a mis superiores, a
mi y a los que están debajo de mí, me causa

estrés?

0.617

T25. El no contar con la tecnología
adecuada para hacer un trabajo de calidad

me c és? ausa estr

0.48

VALIDEZ RELEVANTE 64.9 64.0
VARIANZA EXPLICADA 35.75% 6.83%

Fuente Dire =Estructura organizacional, O itorio organizaccta; C=Clima organizacional, E =Terr ional,
T=Territori cohesión, R=Respald o. En el cueso, I=Influencia del líder, F=Falta de o del grup tionario
original (40).

El punto de corte para la calificación de los participantes se determinó por la distribución cuartil de los

puntajes de los participantes. Se estableció el primer nivel como bajo; el segundo nivel como medio, y el

tercer nivel denominado alto. El promedio del puntaje en el primer factor fue de 44.29 con desviación

estándar de 25.19, y en el segundo factor el puntaje promedio fue de 5.75 con desviación estándar de

4.15. El 17.5% (45) de los trabajadores se ubica en el nivel bajo de estrés laboral en la dimensión de

condiciones organizacionales; el 74.0% se ubica en el nivel medio de estrés laboral, y el 8.3% está en el

nivel alto de estrés laboral en esta dimensión; con diferencias entre medias estadísticamente significativas

(p<0.000) como se muestra en la Tabla No. 2.

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

Tabla 2. Nivel de Estrés Laboral por las condiciones organizaciones en trabajadores de la Zona
Metropolitana de Guadalajara. Promedio ± Desviación estándar.

 n % Media ± Desv. Est. Min. Max.
Bajo 45 17.7 12.3* ± 4.1 8 20

Medio 188 74.0 45.6 ± 17.2 21 81
Alto 21 8.3 96.9* ± 9.3 84 110

*prueba t=0 0 c .000; Fuente cta .000 on p <0 Dire

El 33.5% de los participan la dimensión de procesos tes se califica en el nivel bajo estrés laboral en

administrativos; el 65.0% tiene un nivel medio de estrés laboral, y el 1.6% califica en el nivel alto de estrés

laboral en esta misma dimensión; con diferencias entre medias estadísticamente significativas (p<0.0003)

(ver Tabla No. 3). Al comparar las diferencias de medias de estrés laboral en la dimensión condiciones

organizacionales entre hombres y mujeres, se encontró diferencias significativas (p=0.0063), calificando

más las mujeres (media=48.27) que lo hombres (media=29.72) y aún más que el promedio general. En el

segundo factor denominado estrés por procesos administrativos no se encontró diferencia significativa, sin

embargo las mujeres puntuaron más (media=6.01) que el promedio general.

Tabla No. 3. Nivel de Estrés Laboral por los procesos administrativos en trabajadores de la Zona
Metropolitana de Guadalajara. Promedio ± Desviación estándar.

 n % Media ± Desv. Est. Min. Max.
Bajo 85 33.5 1.6* ± 1.2 0 3

Medio 165 65.0 8.2 ± 4.0 4 17
Alto 4 1.6 19.0* ± 2.0 18 22

*prueba 003 uente cta t=0.0 con p <0.000; F Dire

Discusión

Las referencias bibliográficas sobre medidas de estrés en trabajadores es amplia (28, 29, 30, 31, 32, 33),

sin embargo, para el estrés organizacional como una de sus dimensiones se encontraron muy pocos

reportes realizados con el instrumento de medida que recomienda la OIT/OMS (34, 35), además, no se

tiene elementos de su validación y ni de su tipificación en trabajadores mexicanos. Esto conlleva a un

serio inconveniente en cuanto a las comparaciones entre resultados.

La validación mediante el análisis factorial del cuestionario de estrés laboral demostró sustentarse tan

sólo con dos dimensiones, resultado muy diferente al propuesto por la OIT/OMS (36, 37) que con 25

ítems pretende medir siete dimensiones, ubicando a tres de los ítems en una dimensión. Aunque el

supuesto estadístico factorial implica que de un dominio de ítems los que carguen mayor a 0.40 como

valor eigen explicarían un cierto porcentaje de varianza, parece ser que no es consistente dejar tres ítems

en un factor.

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

Los resultados de la presente investigación podrán fortalecer el concepto unidimensional del estrés en

condiciones organizacionales bajo la teoría del Esfuerzo-Recompensa, pudiendo calificar el estrés

organizacional tanto con los aspectos políticos y estructurales, como administrativos.

Una de las aportaciones más importantes del análisis factorial de la Escala de Estrés Laboral

Organizacional es que posee un potencial de utilidad amplio, por la fortaleza de carácter psicométrico

obtenido, ya que la confiabilidad Alpha de Cronbach fue superior al 92 y la validez relevante en 64%, lo

cual sugiere que el porcentaje restante pueda ser investigado por otros factores psicosociales de riesgo,

tales como la capacidad de afrontamiento, los estilos de vida, el apoyo social, entre otros aspectos.

Si bien es cierto que en otros estudios la prevalencia del nivel de estrés organizacional se reporta en entre

4% y 7% (38, 39, 40), en el presente estudio se obtuvo el 8.3% a nivel alto en las condiciones

organizacionales, indicando que se percibe estrés por no comprender las metas y visión de la empresa,

no contar con equipo disponible para las tareas, el no conformar equipos de trabajo eficientes y con

soporte de la organización entre otros aspectos. Los estresores referidos al proceso administrativo del

lugar de trabajo sólo impactan al 1.6% de los encuestados, lo que hace suponer que los informes

requeridos o las actividades asignadas, no se perciben como estresantes.

Resumen

El propósito del presente estudio fue la adaptación y validación de la Escala de Estrés Laboral

Organizacional, basada en el modelo de “esfuerzo-recompensa” a trabajadores mexicanos, mediante el

análisis factorial confirmatorio. Los resultados muestran que la escala con 25 ítems se constituye en dos

dimensiones: condiciones organizacionales y procesos administrativos, como medición del estrés. Se

reportó el 64% de validez relevante, con 43.55% de varianza explicada y 0.92 de confiabilidad Alpha de

Cronbach. Se calificó a los participantes, y el 8.3% se ubica en el nivel alto de estrés. Se encontró

diferencias significativas en los niveles de estrés reportados por sexo, siendo mayor el nivel para las

mujeres. Se concluyó que esta escala puede ser un instrumento válido y fiable para medir el estrés

organizacional.

Palabras clave: Estrés organizacional, Esfuerzo-recompensa, análisis factorial, condiciones

organizacionales.

Abstract

The objective of the present study was the adaptation and validation of The Escale of Organizational

Psichological Stress, based in the model of “effort-reward” to Mexican workers, on the factorial analysis

confirmatory. The results sample that the escale with 25 items, constitude in two dimentions:

organizational conditions, and administrative process, as medition of stress. It reports the 64% of relevant

validity, with 43.55% explaint variance and 0.92 of confiability Cronbach´s alpa. It described at the

participants and the 8.3% be situated in the high level of stress. It found significatives differences in the

levels of stress reported by sex, being major the level for the women. It concludes that this escale can be a

valid instrument and fiability to measure the organizational stress.

Key words: Organizational stress, Effort-reward, Factorial analysis, Organizational conditions.

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

Referencias
1. Carreño, G.S., M.E. Medina, N. Martínez, F. Juárez y L. Vázquez 2006. Características
organizacionales, estrés y consumo de alcohol en trabajadores de una empresa textil mexicana Rev. Sal.
Men. Vol. 29 No.4: 63-70
2. Chacín A. B., G. Corzo, L. Rojas, E. Rodríguez y G. Corzo 2002. Estrés organizacional y exposición a
ruido en trabajadores de la planta de envasado de una industria cervecera Rev. Invest. Vol. 43 No. 4: 1-
18.
3. Hernández Gutiérrez, MV. 1996. El estrés en el trabajo: un enfoque psico -administrativo Revista
Ciencia Administrativa (http://www.uv.mx/iiesca/revista/articulos1996.html)
4. Preciado, L., C. Aranda y M. Pando 2006. Estrés laboral y síndrome de burnout, En Factores
psicosociales y salud mental en el trabajo. Editorial Universidad de Guadalajara Cap. 6: 129-143
5. Caplan, R.D., S. Cobb and R.P. French 1975. Relationships of cessation of smoking with job stress,
personality and social support: Journal of applied psychology. Vol. 60 No.2: 211-219.
6. French, JRP., RD Caplan and R. Van Harrison 1982. The Mechanisms of Job Stress and Strain..
Chichester, Wiley,160 pp
7. Ivancevich, JM and MT Matteson 1980. Stress and Work: A Managerial Perspective. Glenview, III.,
Scott Foresman 244 pp
8. Frankenhaeuser, M. and B. Gardell 1976. Underload and Overload in Working Life: Outline of a
Multidisciplinary Approach, Journal of Human Stress No.2:35-46.
9. Lazarus, R. S. y Folkman, S. 1986. Estrés y procesos cognitivos .Barcelona: Martínez-Roca
10. Karasek, R.A. 1979. Job demands, job decision latitude and mental strain: Implications for job
redesign. Administrative Science Quarterly No. Vol. 24 No. 2: 285-308.
11. Parkes, K.R. 1998. Estrés, Trabajo y salud. En [VV.AA] Estrés laboral y salud. Editorial Biblioteca
Nueva S.L.
12. Siegrist,J., R. Peter, A. Junge, P. Cremer and D. Seidel 1990. Low status control, high effort at work
and ischaemic heart disease: Prospective evidence from blue collar men. Soc. Sci. Med. No. 31: 1127-
1134.
13. Theorell, T. y R. Karasek, 1998. Ambiente laboral y enfermedad coronaria: la posibilidad de controlar
las condiciones de trabajo. En Estrés laboral y salud. Editorial Biblioteca Nueva SL
14. Siegrist, J., K. Siegrist, I. Weber, 1986. Sociological concepts in the etiology of chronic disease: The
case of ischemic heart disease. Special Issue: Medical sociology and the WHOT´s programme for Europe:
Rev. Social Science and Medicine, No.22: 247-253
15. Hanson, E.K., W. Schaufeli, T. Vrijkotte, N.H. Plomp and GL Godaert. 2000. The validity and reliability
of the Dutch Effort-Reward Imbalance Questionnaire. Journal of Occupational Health Psychology No. 5:
142-155.
16. Hernández Gutiérrez, M.V, Op. Cit.
17. Labraña, P. 1995. Cuestionario de estrés laboral Revista Ciencia Administrativa, Vol. Especial 228-
253
18. Hanson, E.K., et. al., Op. cit.
19. Muñoz-López, M. y M. Bermejo Fragua 2001. Entrenamientos en inoculación de estrés. Editorial
Síntesis. 192 pp
20. Chacín A. B., et. al., Op. cit.
21. Guic, E., P. Mora, R. Rey y A. Robles 2006. Estrés organizacional y salud en funcionarios de centros
de atención primaria de una comuna de Santiago Revista Médica de Chile, Vol. 134 No. 4: 447-455.
22. Hernández Gutiérrez, M.V, Op. cit.
23. Labraña, P., Op. cit.
24. Nunnally, JC y IH Bernstein 1995. Teoría psicométrica. Editorial Mc Graw Hill. 828 pp
25 Norman GR y DL Streiner. 1996. Bioestadística. Mosby / Doyma Madrid pp 116
26. Labraña, P., Op. cit
27. Carreño, G.S. et.al., Op. cit
28. Chacín A. B., et. al., Op. cit.
29. Guic, E., et. al., Op. cit.
30. Ivancevich JM y M.T. Matteson 1989. Estrés y Trabajo: Una perspectiva gerencial. Serie: Teoría y
práctica Organizacional. Editorial Trillas.
31. Lazarus, R.S. 1966. Psychological stress and the coping process. Editorial Mc Graw-Hill.
32. Idem.
33. Hernández Gutiérrez, M.V, Op. cit.
34. Labraña, P., Op. cit.
35. Hernández Gutiérrez, M.V, Op. Cit.
36. Labraña, P., Op. cit
37. Carreño, G.S. et.al., Op. cit
38. Chacín A. B., et. al., Op. cit.
39. Guic, E., et. al., Op. cit.
40. Labraña, P., Op. cit.

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

ANEXO

ESCALA DE ESTRÉS ORGANIZACIONAL

Para cada reactivo de la encu descrita es una fuente actual esta, indique con que frecuencia la condición

de estrés.

• ote 0 si la condición NUNCA es fuente de estrés. An

• Anote 1 si la condición RARAS VECES es fuente de estrés.

• Anote 2 si la condición OCASIONALMENTE es fuente de estrés.

• Anote 3 si la condición ALGUNAS VECES es fuente de estrés.

• Anote 4 si la condición FRECUENTEMENTE es fuente de estrés.

• Anote 5 si la condición GENERALMENTE es fuente de estrés.

• Anote 6 si la condición SIEMPRE es fuente de estrés.

1. El que no comprenda las metas y misión de la empresa me
causa estrés?

()

2. El rendirle informes a mis superiores y a mis subordinados me
estresa?

()

3. El que no este en condicio trolar las actividades de nes de con
mi área de trabajo me produce estrés?

()

4. El que el e abajo sea quipo disponible para llevar a cabo mi tr
limitado me estresa?

()

5. El que mi supervis ante los jefes me or no de la cara por mi
estresa?

()

6. El que mi superviso spete me estresa? r no me re ()

7. E ore l que no sea parte de un equipo de trabajo que colab
estrechamente me causa estrés?

()

8. El que mi equ is metas me ipo de trabajo no me respalde en m
causa estrés?

()

9. El que mi equipo de trabajo no tenga prestigio ni valor dentro
de la empresa me causa estrés?

()

10. El que la form ea clara me a en que trabaja la empresa no s
estresa?

()

11. El que las políticas generales de la gerencia impidan mi buen ()
desempeño me estresa?

 Volumen 8 No.4
 Enero-Marzo 2007

Salus cum propositum vital

12. El que las personas que están a mi nivel dentro de la empresa
tengamos poco c causa estrés? ontrol sobre el trabajo me

()

13. El que mi supervisor no se preocupe por mi bienestar me
estresa?

()

14. a El no tener el conocimiento técnico para competir dentro de l
empresa me estresa?

()

15. El no tener un espacio privado en mi trabajo me estresa? ()

16. El que se maneje mucho papeleo dentro de la empresa me
causa estrés?

()

1 7. El que mi supervisor no tenga confianza en el desempeño de
mi trab trés? ajo me causa es

()

18. El que mi equipo de trabajo se encuentre desorganizado me
estresa?

()

1 9. El que mi equipo no me brinde protección en relación con las
injustas demandas de traba hacen los jefes me causa jo que me

estrés?

()

20. El que la empresa carezca de dirección y objetivos me causa
estrés?

()

21. El que mi equipo de trabajo me presione demasiado me causa
estrés?

()

22. El que tenga que trabajar con miembros de otros
departamentos me estresa?

()

23. ca El que mi equipo de trabajo no me brinde ayuda técni
cuando lo necesito me causa estrés?

()

2 4. El que no respeten a mis superiores, a mi y a los que están
debajo de mí, me causa estrés?

()

25. El no contar con la tecnología adecuada para hacer un
trabajo de calidad me causa estrés?

()

