
Evidence-based HRM: a Global Forum for Empirical Scholarship
Can green human resource management attract young talent? An empirical
analysis
Richa Chaudhary,

Article information:
To cite this document:
Richa Chaudhary, (2018) "Can green human resource management attract young talent? An
empirical analysis", Evidence-based HRM: a Global Forum for Empirical Scholarship, https://
doi.org/10.1108/EBHRM-11-2017-0058
Permanent link to this document:
https://doi.org/10.1108/EBHRM-11-2017-0058

Downloaded on: 18 September 2018, At: 06:36 (PT)
References: this document contains references to 48 other documents.
To copy this document: permissions@emeraldinsight.com
The fulltext of this document has been downloaded 94 times since 2018*

Users who downloaded this article also downloaded:
(2017),"Green human resource management: A framework for sustainable organizational
development in an emerging economy", International Journal of Organizational Analysis, Vol. 25
Iss 5 pp. 762-788 https://doi.org/10.1108/
IJOA-11-2016-1079
(2017),"Deciphering the implementation of green human resource management in an emerging
economy", Journal of Management Development, Vol. 36 Iss 10 pp. 1230-1246 <a href="https://
doi.org/10.1108/JMD-01-2017-0027">https://doi.org/10.1108/JMD-01-2017-0027

Access to this document was granted through an Emerald subscription provided by emerald-
srm:178665 []

For Authors
If you would like to write for this, or any other Emerald publication, then please use our Emerald
for Authors service information about how to choose which publication to write for and submission
guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com
Emerald is a global publisher linking research and practice to the benefit of society. The company
manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as
well as providing an extensive range of online products and additional customer resources and
services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the
Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for
digital archive preservation.

*Related content and download information correct at time of download.

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

https://doi.org/10.1108/EBHRM-11-2017-0058
https://doi.org/10.1108/EBHRM-11-2017-0058
https://doi.org/10.1108/EBHRM-11-2017-0058

Can green human resource
management attract young talent?

An empirical analysis
Richa Chaudhary

Department of Humanities and Social Sciences,
Indian Institute of Technology Patna, Patna, India

Abstract
Purpose – The purpose of this paper is to examine the effect of perceived green human resource
management (GHRM) on job pursuit intention (JPI) of prospective employees. In addition, an attempt was
made to unfurl the underlying psychological mechanisms and illuminate the boundary conditions of the
aforementioned relationship by proposing organizational prestige (OP) as mediator and environmental
orientation (EO) and gender as moderators.
Design/methodology/approach – In total, 172 undergraduate engineering students of a reputed
engineering institute in India constituted the sample for this scenario-based study. Direct, mediation,
moderation and moderated mediation hypotheses were tested using hierarchical linear regression analysis
and bootstrapping procedures in SPSS.
Findings – GHRM was found to relate significantly with JPI of prospective applicants and OP mediated the
above linkage. EO was found to significantly moderate the association of GHRM with JPI. However, gender
failed to add to the understanding of the above relationship.
Practical implications – By providing evidence on the psychological processes which the applicants
engage in during employer selection, organizations will be able to form appropriate strategies for attracting
talent to their organizations.
Originality/value – The study addresses the call for research to integrate the diverse disciplines of
environmental management and human resource management and provides additional insights into
human aspect of environmental sustainability. It advances the sustainable HRM literature by providing
comprehensive understanding of how and when GHRM influences prospective employee outcomes.
Keywords Gender, Moderated mediation, Environmental orientation,
Green human resource management, Job pursuit intention, Organizational prestige
Paper type Research paper

Introduction
People are the key to success of any organization. In this highly competitive business
landscape, recruiting and retaining talent can provide distinct competitive advantage to the
organizations. Although a developing country like India has an advantage of having a large
fraction of young people in the population, most of them lack employability skills and too
few are fit for hiring (Anand, 2011). Workplace dynamics are greatly affected by the
changing demographics of the workforce. With more and more millennials entering the
workforce, organizations are forced to re-think their talent attraction and retention
strategies. The millennials expect much more than salary and material rewards from their
employer. They aspire to work for an organization that aligns with their values and
personal brands. They like to feel good about their employment choices by associating
themselves with the employers who inspire them. Thus, it becomes imperative for the
organizations to understand the expectations of millennials when it comes to employer
selection. In this regard, it has been found that socially responsible firms are preferred over
others by the job aspirants (Albinger and Freeman, 2000). A number of studies have
established the benefits of corporate social performance for attracting quality candidates to

Evidence-based HRM: a Global
Forum for Empirical Scholarship

© Emerald Publishing Limited
2049-3983

DOI 10.1108/EBHRM-11-2017-0058

Received 20 November 2017
Revised 26 March 2018

1 June 2018
11 July 2018

Accepted 11 July 2018

The current issue and full text archive of this journal is available on Emerald Insight at:
www.emeraldinsight.com/2049-3983.htm

The author would like to thank Anuja Akhouri, Nusrat Begam and Ratul Mahela, research scholars,
Indian Institute of Technology Patna, for their assistance in data collection.

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

apply for vacancies (Story et al., 2016; Rupp et al., 2013; Greening and Turban, 2000).
However, environment as an important component of corporate social responsibility (CSR)
has received little attention in the recruitment literature. Additionally, there exists a great
deal of inconsistency in the findings of available studies where some highlighted the
positive outcomes of an organization’s environmental involvement for prospective
employees (Behrend et al., 2009; Gully et al., 2013), while others failed to find any
significant association (Lis, 2012; Turban and Greening, 1997).

Against this backdrop, the present study focuses on the environmental aspect of corporate
social performance by examining the impact of perceived green human resource management
(GHRM) on job pursuit intentions (JPIs) of prospective employees. GHRM reflects the HRM
aspect of environmental management and is defined as the use of HRM practices to achieve
organizational green goals (Jackson and Seo, 2010). It refers to the use of HRM policies to
encourage the sustainable use of business resources and promote the cause
of environmentalism. GHRM through the human resource management processes of
recruitment, selection, training, performance and reward management aims to create a green
workforce that understands, appreciates and practices green initiatives that help in the
achievement of green goals of the organization (Mathapati, 2013). It aims at enhancing
employee commitment to strive for environmental sustainability and reduce their carbon
footprints (Masri and Jaroon, 2017). GHRM practices may include taking into account
environmental values of candidates in the recruitment and selection process, providing
environmental awareness and management trainings, involving and encouraging employee
participation in environmental management, and considering green performance and
behaviors while appraising and rewarding employees (Shen et al., 2018; Tang et al., 2018).
Organizational green activities and initiatives form an important aspect of CSR. GHRM is
linked to the concept of CSR, but is different from it in the sense that it is mainly an
organizational tool to implement CSR directed toward environment (Shen et al., 2018).

HRM literature suggests that HR practices influence employee attitudes and behaviors
through different social, psychological and motivational processes. However, with GHRM
research being in its infancy, the underlying processes through which GHRM perceptions
influence existing and potential employee attitudes and behaviors toward the organization
are not clearly understood. The limited research available on GHRM mainly links it to the
existing employee outcomes (Shen et al., 2018; Dumont et al., 2017) For example, Shen et al.
(2018) demonstrated that perceived GHRM affects various employee outcomes such
as task performance, organizational citizenship behavior and intention to quit through
organizational identification. Likewise, Dumont et al. (2017) established that GHRM
influences employees’ in-role and extra-role green behavior through the mediation of
psychological green climate. However, information around the role of perceived GHRM in
determining prospective employee outcomes is almost absent. To bridge this gap in the
literature, building on the theoretical framework of signaling theory and social identity
theory, this study aims to understand the effect of GHRM perceptions on prospective
employees’ JPIs. In addition to studying the direct effect of GHRM perceptions on JPIs, the
study aims to advance the understanding of the underlying psychological mechanisms by
exploring the role of organizational prestige (OP) as a mediator. This study focuses on
perceived GHRM rather than objective GHRM practices, as perceptions have been reported
to more closely determine employee attitudes and behaviors than the actual firm behaviors
(Rupp et al., 2013).

Further, the literature establishes the role of individual values and orientations in
influencing their attitudes and behaviors (Low, 2013). Accordingly, individuals’ attitudes
and behaviors toward the organization are likely to be determined by their personal stance,
values and orientations. On the same lines, individuals with strong environmental
orientation (EO) and belief in environmental responsibility of business may get more

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

attracted to the organizations practicing GHRM. Furthermore, environmental management
literature suggests that women show greater concern for the environment (Xiao and
Hong, 2010; Chen et al., 2011; Xiao and McCright, 2014) than men. Relative to men,
women have been identified to possess stronger pro-environmental values, beliefs and
attitudes (Xiao and Hong, 2017; Xiao and Dunlap, 2007; Zelezny et al., 2000). Therefore, to
get additional insights on the nuances of GHRM–JPI relationship, EO and gender were
proposed as moderators of the aforementioned relationship.

This research advances the existing literature in several ways. First, the study
contributes to the scarce GHRM literature by examining its association with prospective
employee outcomes (JPI). Second, by investigating the role of OP as a mediator, the study
provides novel insights on complex psychological processes underlying GHRM–JPI
relationship. Third, the study illuminates the boundary conditions of the relationship
between GHRM and JPI by examining EO and gender as moderators. Fourth, this study
extends the existing CSR literature where need for more micro-level studies has been
emphasized. Given the great deal of confusion that exists with regard to the impact of
corporate environmental responsibility on prospective employee outcomes, this study
advances the knowledge concerning the role of CSR in the recruitment process. Fifth,
by focusing on GHRM, the study addresses the demand for more research to integrate
HRM with environmental management (Renwick et al., 2013). The added value of this
study lies in its explicit focus on the human aspect of environmental management, which
is in its very early stages of exploration. In doing so, it also contributes to the sustainable
HRM literature. By providing evidence on the relationship between GHRM practices
and employee outcomes from the emerging economy of India, this investigation advances
the sustainable HRM literature which is largely dominated by studies from west
(Ehnert et al., 2016; Guerci and Carollo, 2016). India provides a unique context to examine
the above set of relationships as CSR is less formalized in India and the environmental
rules, regulations and standards here differ considerably from other western nations.
These differences may have an influence on employees’ perceptions of and their attitudes
toward GHRM practices of the organization.

Theoretical framework and research hypotheses
To build the conceptual framework of the paper, the study buys arguments from signaling
theory (Rynes, 1991) and social identity theory (Tajfel and Turner, 1986). Insights were also
drawn from person–organization fit perspective, attraction–attrition–selection theory
(Schneider, 1987) and gender socialization approach to propose moderation hypotheses.
Signaling theory (Rynes, 1991) posits that the information encountered by the individuals
during the job search process is interpreted by them as symbolic of broader organizational
characteristics. As a result, informational cues received during the recruitment experience
with the organization are likely to be used by the individuals in making inferences about the
employing organization. Similarly, it can be argued that organizations practicing GHRM
are likely to signal prospective applicants about the unknown characteristics and traits of the
organization. They may see such proactive organizations committed to natural environment
favorably as a good corporate citizen. Applicants may perceive that if an organization can be
concerned about the third party (i.e. natural environment), it may offer good treatment to its
employees as well. Thus, by providing a signal of working environment in the organization,
GHRM can be expected to enhance external prestige of the organization. According to social
identity theory (Tajfel and Turner, 1986), individuals’ self-concept is tied to their group
membership. To enhance their self-esteem, individuals tend to associate themselves with high
status groups. In line with social identity theory, the enhanced prestige of the organization is
likely to induce prospective employees to obtain membership in such organizations to boost
their self-esteem and hence, self-concept. Thus, positive perceptions of the organization

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

positively influence applicants’ organizational identity and higher organizational
identification, in turn, may have a positive impact on employee attraction. As a
consequence, stronger JPI may arise (Celani and Singh, 2011).

The integration of signaling theory and social identity theory suggests a probable link
between GHRM and JPI. However, none of the existing studies in the literature provide
direct empirical evidence for the relationship between overall GHRM and prospective
employee outcomes. Though not explicitly focusing on GHRM, some related evidence is
available in this direction from the field of CSR. For example, Behrend et al. (2009) in an
experimental study among US undergraduate and postgraduate students demonstrated the
positive influence of pro-environmental recruitment messages on JPIs via mediation effects
of OP. Gully et al. (2013) found that recruitment messages communicating high levels of
social and environmental responsibility resulted in higher JPI for the individuals with strong
desire to make an impact through work. They also reported that the moderating effect of
desire to have an impact through work on the relationship of social and environmental
recruitment messages with JPI was fully mediated by perceived person–organization fit and
organizational attractiveness. Dögl and Holtbrügge (2014) in an empirical study on firms
from China, India, Germany and the USA established the positive effect of corporate
environmental responsibility, measured through discrete practices such as green strategy
and culture, green recruitment and evaluation, and green communication, on environmental
reputation of an employer and employee commitment. Further, Bauer and Aiman-Smith
(1996) showed that proactive company stance on the environment positively influences
company attractiveness, intention to pursue employment and likelihood of acceptance of job
offer. Similarly, Rupp et al. (2013) reported a positive relationship between CSR (community
relations and environment) and JPI. On the same lines, Moorthy et al. (2017) found a positive
relationship between environmental responsibility dimension of CSR and JPIs among
prospective employees in Malaysia. Also, Guerci et al. (2016) in a study among MBA
students in three universities in Northern Italy found a direct positive effect of green
reputation on applicant attraction. However, they failed to find any association between
green information provided on a company website and applicant attraction.

Based on the above theoretical framework and related literature support, we propose:

H1. GHRM relates positively to JPI.

H2. OP mediates the relationship between GHRM and JPI.

EO as moderator
According to social identity theory, the extent to which individuals identify with an organization
depends on the perceived degree of similarity between themselves and the organization.
Thus, the greater the similarity applicants perceive they share with the organization, as
evaluated during the recruitment experience with the organization, the stronger will be their
organizational identification. Thus, it can be expected that the individuals who value
environment will identify and get attracted toward such pro-environment organizations
practicing GHRM more strongly than the others.

Person–organization fit argument which is based on attraction–selection–attrition
theory (Schneider, 1987) also offers valuable insights to support the above argument.
According to this perspective, people are attracted to the organizations that are similar
to them in qualities and characteristics and which provide them with what they need
(Kristof, 1996). Therefore, individuals with values and orientation congruent with the
culture of the organization will feel more attraction toward it than others due to better
person–organization fit. Similarly, organizations with strong environmental values as
reflected in their GHRM practices are likely to appeal more to the prospective applicants
who value environment and show strong EO.

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

Related empirical evidence from the CSR literature provides support for the above
proposition. For example, Bauer and Aiman-Smith (1996) found that the relationship of
pro-environmental recruitment messages with JPIs was stronger for ecologically oriented
applicants. Tsai et al. (2014) in a related study among graduating students in Taiwan reported
the moderating influence of socio-environmental consciousness in the relationship between
ethical and philanthropic citizenship and JPI. Likewise, the relationship of psychological green
climate with employee extra-role behavior was found to be stronger for the employees with
high green values as reported by Dumont et al. (2017). Contrarily, Behrend et al. (2009) failed to
establish the moderating influence of personal environmental stance in the relationship
between environmental messages on the organization’s recruitment website and JPI. Similarly,
Greening and Turban (2000) in a study among students enrolled in strategic management
course at a large Midwestern university reported that the relationship between corporate
social performance and JPI was not contingent upon the individuals’ value toward
environment. These contradictory findings justify further investigation to confirm the role of
environmental values in the proposed set of relationships.

Based on the above arguments, we propose that individuals with high EO will find
organizations practicing GHRM as more prestigious and display stronger JPI toward such
organizations. Thus, we hypothesize:

H3. EO moderates the relation between GHRM and OP such that the relationship will be
stronger for individuals with high EO than others.

H4. EOmoderates the indirect effect of GHRM on JPI through OP such that the indirect effect
of GHRM on JPI will be stronger for environmentally oriented individuals than others.

Gender as moderator
We also anticipate gender differences in GHRM and JPI relationship as men and women
differ in their ethical and moral orientations due to differences in their value system and
psychological makeup (Calabrese et al., 2016). Gender roles and socialization approach offer
most valid explanation for gender differences in environmentalism (Zelezny et al., 2000).
Gender roles are shaped by gender expectations based on cultural norms and standards of a
society. Patriarchal Indian society socializes women to be interdependent and cooperative
and men to be independent and competitive. Women in India are socialized to value and
keep the interest of others over theirs. As the process of socialization determines individuals’
attitudes and behaviors, this care giving attitude is likely to be shown when it comes to
caring for environment as well.

Literature also provides evidence on gender differences in individuals’ pro-
environmental attitudes and behaviors. Women have consistently been reported to
exhibit more concern for the environment across the cultures than men (Xiao and Hong,
2010; Chen et al., 2011; Xiao and McCright, 2014). Also, women have been found to exhibit
strong pro-environmental values, beliefs and attitudes and engage in pro-environmental
behaviors more than men (Xiao and Hong, 2017; Xiao and Dunlap, 2007; Zelezny et al., 2000).
On the contrary, men have been reported to be concerned more with economic and career
development activities of the organization (Brammer et al., 2007).

Based on the above arguments, we propose that women will find organizations
practicing GHRM as more prestigious and display stronger JPI toward such organizations
than men. Thus, we hypothesize:

H5. Gender moderates the relation between GHRM and OP such that the relationship
between the two will be stronger for women than men.

H6. Gender moderates the indirect effect of GHRM on JPI through OP such that the
indirect effect of GHRM on JPI will be stronger for women than men.

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

Research methodology
Participants and procedures
The sample consisted of final year undergraduate engineering students from various
departments of a reputed engineering institute in India. The authors exercised judgment in
choosing final year undergraduate students, who do not form part of the labor force currently
but will soon be in market for jobs, as a representative of prospective employees. This was an
experimental study where two scenarios were created using separate vignettes depicting
hypothetical fast moving consumer goods company practicing various GHRM practices in one
category and not practicing GHRM in the other category. GHRM practices covered included
green recruitment and selection, green training and development, green performance
management, green reward management and green involvement. Except GHRM every other
information about the organization was kept identical in both the scenarios. For example, factors
such as salary, perks, working conditions, quality of life, work culture and community
responsibility which may have an influence on employer choice decision of prospective
employees were held common in both the manipulated categories. Data were collected through
an online questionnaire survey and participants were assigned to these two scenarios randomly.
First, the complete list of final year undergraduate students was obtained from the academic
office of the institute. From the list, Scenario A (firm practicing GHRM, 1) was sent to every
second (2nd, 4th, 6th, 8th, etc.) student through his/her institute e-mail id. While Scenario B (firm
not practicing GHRM, 0) was assigned to 1st, 3rd, 5th, etc., students in the list. They were then
asked to complete the standardized instruments on OP, EO and JPI, assuming themselves as
active job seekers in the job market. The questionnaire was sent to the final year engineering
students of the institute using their institute e-mail id in the month of April 2017. As a follow up,
a reminder e-mail was sent after a week. A total of 172 responses were received from the final
year student population of around 200, resulting in a response rate of 86 percent. With respect to
sample characteristics, approximately 87 percent of the participants were males and the average
age of the respondents was 22. With 13 percent females, women were slightly overrepresented
in the sample as only 8 and 9.3 percent of women were found to register in top engineering
institutes in India in the year 2016 and 2017, respectively (Pandey, 2017).

Measures
GHRM was coded as 1 for the scenario where the hypothetical company was shown to
practice GHRM and 0 for the second scenario where the company was shown as not
engaging in GHRM.

OP was measured using five items focusing on reputation, popularity and status adopted
from Highhouse et al. (2003). Typical response items were: “I would find this company a
prestigious place to work” and “There are probably many who would like to work at this
company.” The items were rated on a five-point Likert scale with responses varying from
“strongly disagree (1)” to “strongly agree (5).” Cronbach’s α value of the scale was found to
be 0.91.

JPI was assessed with a five item scale adopted from Highhouse et al. (2003). The scale
included questions such as “I would accept a job offer from this company” and “If this
company invited me for a job interview, I would go.” The responses were anchored from
strongly disagree (1) to strongly agree (5). The scale was found to be highly reliable with a
Cronbach’s α value of 0.92.

EO was measured using five items adapted from Etheredge’s (1999) perceived role of
ethics and social responsibility scale. Typical response items were: “Being environment
friendly is the most important thing a firm can do” and “Environmental responsibility of a
firm is essential for its long-term sustainability.” The items were rated on a five-point Likert
scale with responses varying from “strongly disagree (1)” to “strongly agree (5).” Cronbach’s
α value of the scale was found to be 0.75.

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

Data analysis
Hypotheses were tested using hierarchical linear regression with the help of SPSS 24.
Bootstrapping procedures using SPSS process macro proposed by Hayes (2013) were used
to test the indirect effects. Bootstrapping is a non-parametric approach to effect size
estimation and hypothesis testing of the statistic without making any assumption about the
distribution of the statistic. It basically examines the hypothesis that the indirect effects
are significantly different from 0, which can be concluded on the basis of bootstrap
confidence intervals (Preacher and Hayes, 2008).

Results
Manipulation check
In order to see if the participants assigned to different GHRM scenarios differed in their
perceptions with respect to the two hypothetical companies, a manipulation check was done
using one-way ANOVA. The results suggest that participants assigned randomly to the two
scenarios differed significantly in their perceptions of OP and JPI (see Table I).

Descriptive statistics
Means, standard deviations and inter-correlations among study variables are presented
in Table II. Mean values for OP, EO and JPI were found to be in the moderate range.
Significant correlations were observed between GHRM, OP and JPI.

We also checked for the VIF values to be sure that multicollinearity was not an issue. VIF
values for all the variables were found to be below 10 (range¼ 1.003–1.357), ruling out the
concerns of multicollinearity.

Hypotheses testing
Mediation. The results of hierarchical regression analysis reveal that GHRM predicts JPI
significantly (Figure 1). However, the effect of GHRM on JPI was found to decrease from
0.98 (po0.001) to 0.23 (po0.01), when OP was included in the model. This significant fall
in the regression coefficient after inclusion of OP implies partial mediation. The mediation

Dependent variables GHRM Mean SD F-value p-value

Organizational prestige 0 3.22 0.99 53.74 0.000
1 4.14 0.61

Environmental orientation 0 3.60 0.79 11.81 0.001
1 3.98 0.65

Job pursuit intention 0 3.16 0.92 62.36 0.000
1 4.14 0.69

Table I.
Manipulation check

S.No. Variables Mean SD 1 2 3 4 5 6

1. Gender 1.13 0.33 1
2. Age 1.86 0.90 0.176* 1
3. GHRM 0.50 0.50 −0.035 −0.246** 1
4. OP 3.68 0.94 0.021 −0.074 0.490** (0.91)
5. EO 3.60 0.76 0.010 −0.049 0.255** 0.267** (0.75)
6. JPI 3.65 0.95 0.024 −0.111 0.518** 0.853** 0.249** (0.92)
Notes: Figures in the parenthesis represent Cronbach’s α values. *,**Correlations are significant at the
0.05 and 0.01 level (two-tailed)

Table II.
Mean, standard

deviation and inter-
correlations among

study variables

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

effect was confirmed by analyzing the indirect effect of GHRM on JPI. With
95% confidence, the analysis revealed that the indirect effect (ab¼ 0.75) of
GHRM on JPI through OP was significant, as 0 did not lie in the bootstrap bias
corrected confidence interval (CI¼ 0.5265, 0.9872) range (Figure 1). This confirms the
partial mediation effect of OP.

Moderation. We proposed EO and gender as moderators of the relationship between
GHRM and OP. In order to test the moderation effects, again hierarchical regression
analysis was used. The predictor variable (GHRM) and the moderators (EO and Gender)
were entered in Step 1. Next, the interaction terms calculated after mean centering the
predictor and moderator variables (GHRM×EO and GHRM×Gender) were entered in
Step 2. Together the interaction of GHRM with EO and gender significantly explained
2.5 percent of the variance in OP (R square change¼ 0.025, po0.01), over and above the
variance accounted by predictor variables included in Step 1. The interaction of GHRM
with EO was found to be significant (β¼ 0.423, po0.05) at 95% confidence level
and explained significant percentage (R2 change¼ 0.025, po0.01) of the variance in OP
(Table III). This confirms the moderation effect of EO. Thus, H3 was supported.
On the other hand, gender failed to moderate the relation of GHRM with OP as the

OP

GHRM JPI
Direct Effect = 0.2388 (c′),
t= 2.7087, p= 0.007

�= 0.9432(a1),
t= 7.2490,
p= 0.000

�= 0.7953(b1),
t= 17.429,
p= 0.000

Indirect Effect (a1b1) = 0.7501
{BC 95% CI, (0.5265, 0.9872)}

Gender

Age

0.0455
–0.0254

JPIGHRM

Total Effect = 0.9814 (c),
t= 7.897, p= 0.000

R2= 0.268

Gender
Age

0.115 0.011

Notes: n=172. Coefficients in the figure represent unstandardized regression
coefficients. BC refers to bias corrected; 5,000 bootstrap samples were requested.
R2 value for overall model = 0.7411, p<0.001

Figure 1.
The mediation model
showing total, direct
and indirect effects

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

β coefficient of the interaction term (GHRM×Gender¼−0.020, ns) was insignificant and
the interaction did not explain any variance in OP (R2 change¼ 0.000). Therefore, H5 was
not supported.

To gain a better understanding of the moderating influence of EO, the conditional effect
of EO on the relation between GHRM and OP is plotted graphically in Figure 2.
An analysis of slopes in Figure 2 indicates that the relationship of GHRM with OP was
stronger when EO was high than when it was low, as expected.

Moderated mediation. Since gender failed to act as moderator, the moderated mediation
analysis was conducted only for EO. Moderated mediation was tested using Model 7 of
SPSS process macro (Hayes, 2013). The results provide support for the moderated mediation
as the moderated mediation index was significant (see Table III). The conditional indirect

OP
Predictor variables B SE β t

Step 1
GHRM 0.851 0.129 0.453 6.605**
EO 0.192 0.087 0.152 2.216*
Gender 0.100 0.186 0.036 0.538

Step 2
GHRM×EO 0.423 0.175 0.918 2.422*
GHRM×Gender −0.02 0.37 −0.013 −0.053
R2 0.288

EO Effect SE BC 95% CI (lower) BC 95% CI (upper)
Conditional indirect effect at EO¼mean and plus/minus 1 SD

3.0436 (−1 SD) 0.4092 0.1429 0.1353 0.7075
3.7895 (M) 0.6615 0.114 0.442 0.8933
4.5354 (+1 SD) 0.9139 0.1935 0.5599 1.3149

Moderated mediation index
OP 0.3383 0.1692 0.0201 0.6728
Notes: EO, environmental orientation; OP, organizational prestige. BC refers to bias corrected; 5,000
bootstrap samples were requested, R2¼ overall variance explained in dependent variable by the variables in
the model. *po0.05; **po0.01

Table III.
Results of moderation

and moderated
mediation analysis

1

1.5

2

2.5

3

3.5

4

4.5

5

Low GHRM High GHRM

O
rg

an
iz

at
io

na
l

Pr
es

tig
e

Low EO
High EO

Figure 2.
Moderation effect of

environmental
orientation (EO)

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

effect of GHRM on JPI through OP was significantly stronger for the individuals with high
EO than for those with low or moderate environmental stance. Thus, H4 was supported
while H6 was rejected.

Discussion
The objective of this research was to examine the influence of perceived GHRM on JPI of
prospective employees. In addition, an attempt was made to dig deeper into the nature of
relationships by investigating the underlying psychological mechanisms and contingencies.
Perceived OP was examined as mediator and EO and gender were studied as moderators of
the aforementioned relationship. The results provided support for the significant relation
between GHRM and JPI and established OP as mediator of the relationship among
millennials in India. This was in line with the findings of several studies reported in the CSR
stream where organizations committed to the environment were reported to generate
greater OP and attract higher quality applicants (Behrend et al., 2009; Gully et al., 2013). By
identifying OP as the socio-psychological process through which GHRM influences JPI,
these results also complement and extend the findings of the previous studies where direct
associations between environmental responsibility (Bauer and Aiman-Smith, 1996; Rupp
et al., 2013; Moorthy et al., 2017) or discrete green practices of the organization (Dögl and
Holtbrügge, 2014; Guerci et al., 2016) and prospective applicant outcomes have been
reported. The findings of our study are unique in the sense that instead of studying the
direct involvement of organizations in upgrading the quality of natural environment, the
study establishes the influence of an indirect approach (GHRM being one of the tools to
implement corporate environment responsibility) to sustainability on prospective employee
attitudes. The study establishes that an HR approach to sustainability may have significant
implications for the organization in terms of influencing its prestige and attracting high-
quality prospective applicants to apply for the job openings. The role of OP as a mediator
can be explained on the basis of the arguments inherent in the signaling theory (Rynes,
1991). In the absence of access to complete information about the organization, the
prospective employees are likely to form the perceptions of how it would be like to work for
the organization using informational cues and signals acquired during the job search
process. Organizational care and concern for the environment, as reflected in the adoption of
GHRM practices of the organization, is likely to make employees associate greater
reputation to such organizations. This is also in accordance with the multiple needs model of
organizational justice (Rupp et al., 2006) which states that employees’ fairness perceptions
are influenced not only by the organizational actions directed toward themselves, but also
toward the other stakeholders. The perception that if the organization can invest in and care
for the natural environment which is not even related to the operations of the organization
directly (secondary stakeholder), it is likely to respect and well treat its employees (who are
directly linked to the organization as primary stakeholders) as well.

In addition, the indirect effect of GHRM on JPI through OP was conditional upon the level
of EO of the prospective applicants. Individuals who value environment and place high
importance on it were found to display stronger JPI toward the firms adopting GHRM
practices. On the other hand, the strength of the relationship between GHRM and JPI was
found to be weaker for the individuals with average and low personal environmental stance.
This was in line with our expectations as values and personal stance have been identified to
play a role of immense importance in influencing individuals’ attitudes and behaviors
(Low, 2013). The moderating effect of EO can be interpreted in terms of person–organization
fit. Its importance can be explained on the basis of attraction–selection–attrition theory
(Schneider, 1987). This finding supports the results of previous studies where personal
EO and values of the individuals were found to influence the relation of corporate
environmental involvement and individual attitudes and behaviors toward the organization

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

(Dumont et al., 2017; Tsai et al., 2014; Bauer and Aiman-Smith, 1996). These findings also
corroborate the results of all those studies in the CSR stream where individual values have
been reported to influence the strength of relation between organizational acts supporting
those values and individual attitude and behavior toward the organization (Evans and
Davis, 2011; Zhang and Gowan, 2012). However, it contradicts the work of Behrend et al.
(2009) and Greening and Turban (2000) where personal environmental stance and values of
the individuals did not moderate the relationship of corporate environmental messages and
CSR with individual attitude and behavior. This could be explained in terms of different
cultural context in which the studies were conducted. In developed western nations where
CSR is standardized in the form of formal codes, standards and appeal system, individuals
may value pro-environmental stance on the part of organization and get attracted toward its
proactive characteristics, irrespective of their personal take on environment. On the other
hand, in developing countries where CSR is less formalized and is guided largely by socio-
economic priorities of the nation, individuals may consider proactive environmental
behavior on the part of organization as secondary to the more direct factors (such as salary,
perks, work environment, development culture, etc.) bearing an influence on job choice.
Thus, the relationship of GHRM and JPI is probably stronger for the individuals who place
more importance on environment and value it more than others.

In contrast to the expectations, gender failed to show any effect on strength of the
relationship between GHRM and JPI. This contradicts the prior literature where women
have been consistently reported to be more concerned with the organizational activities
contributing to environmental sustainability (Zelezny et al., 2000). This deviant finding
could be explained in terms of small number of females in the sample which could have led
to the non-detection of gender differences in the relationship between GHRM and JPI.
Studying gender effects over a large sample may show its significance. However, this
requires further investigation.

Further, the study extends the theories of signaling and social identity by applying them
to an entirely different context of GHRM. Integration of these theories offered an improved
understanding of the linkage between GHRM and JPI by providing answers to “how” and
“why” GHRM influences applicant attraction and their intentions to pursue employment.
The study established OP as the prime socio-psychological motivational process that carries
the influence of GHRM on JPI. In addition, the study illuminates the boundary conditions of
GHRM–JPI relationship by providing support for the moderated mediation model. This has
significant implications for setting organizational priorities in terms of directing their
attention, and investment.

Managerial implications
The study establishes GHRM as a tool in the hands of organization to attract young talent. Since
the millennial population expects organizations to be proactive toward protection of
environment, practicing GHRM may provide organizations with the much needed
differentiation and hence, distinct competitive advantage over other players in the market in
attracting quality workforce. As GHRM was found to significantly influence JPI of prospective
job applicants, the study offers important implications for organizational recruitment process.
Emphasizing upon their green quotient in the recruitment messages is likely to help
organizations in attracting young applicants to apply for job positions in the organization. Since
the sample for this study consisted of final year engineering students, highlighting their green
involvement and achievements during campus recruitment process may assist the employers in
enticing these applicants to apply for the job vacancies in their organization. Thus, the study
carries significant implications for corporate communication and recruitment advertising.

By providing evidence on the psychological processes which the applicants engage in
during employer selection, organizations will be able to form appropriate strategies for

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

attracting talent to their organizations. Since OP was found to mediate the relationship of
GHRM with JPI, adoption of GHRM practices will establish the organizations as an
employer of choice in the eyes of outside applicants with little information about the
organization. This will enhance the perceived prestige of the organizations and help them
win the war for talent in this era of cut-throat competition. Thus, the study results
encourage the organizations to adopt and practice GHRM by framing appropriate policies
and implementing programs to create an image of good corporate citizen and attract
potential applicants. Further, as the relation of GHRM with JPI through OP was found to be
same for both men and women in the present study, GHRM can be used as tool for talent
attraction by the organizations, irrespective of gender. Thus, both men and women with
high EO should be given preference during employee selection.

Conclusions, limitations and scope for future research
This study has certain limitations which open the avenues for future research. First, it uses
cross-sectional research design which puts restriction on the limits to which causality can be
established among the variables investigated in the study. Therefore, we encourage future
researchers to conduct longitudinal studies to gain better insights into the dynamics of
relationship among predictor and outcome variables. Second, the study utilizes experimental
research design where prospective employees, who were presented with hypothetical company
scenarios, were in the best position to provide ratings on their organizational reputation,
environmental values and JPIs. However, the use of self-report measures and single source data
collection could artificially inflate or deflate the relationship among the study variables due to
common method bias (Podsakoff et al., 2012). Yet, common method variance is less likely to
have affected the study results. The common latent factor test performed using confirmatory
factor analysis in AMOS 24 also showed lower probability of common method variance as the
common latent factor model showed poor fit to the data (χ2/df¼ 3.46, GFI¼ 0.625, NFI¼ 0.631,
TLI¼ 0.641, CFI¼ 0.657) and explained only 24 percent of the variance. Additionally, we took
a number of precautionary measures such as keeping the survey anonymous and introducing
proximal separation between the measures via inter-mixing the items of each of the study
constructs (Podsakoff et al., 2012). Though this study was conducted in an economic
environment full of job opportunities for the engineering graduates, we recommend future
work to examine the relationship among study variables in different job conditions
characterized by varying combination of demand and supply in the labor market. The
dynamics of the investigated set of relationships may change in adverse job market where
there are few job opportunities for the fresh engineering graduates. Although final year
undergraduate students may soon be in the labor market for jobs, future studies may replicate
the above studies with actual labor pool available in the market for better generalization of the
study findings. Future studies may also look for alternative mechanisms which may throw
additional light on the linkage among study variables. Although we examined gender and
value that individuals place on environment as moderators, future studies should look for other
individual difference variables such as age, education, personality factors as moderators to
delve deeper into the nature of relationships.

References

Albinger, H.S. and Freeman, S.J. (2000), “Corporate social performance and attractiveness as an employer
to different job seeking populations”, Journal of Business Ethics, Vol. 28 No. 3, pp. 243-253.

Anand, G. (2011), “India graduates millions, but too few are fit to hire”, The Wall Street Journal, April 5,
available at: www.wsj.com/articles/SB10001424052748703515504576142092863219826
(accessed September 1, 2017).

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

www.wsj.com/articles/SB10001424052748703515504576142092863219826
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1023%2FA%3A1006289817941&isi=000090024100004&citationId=p_1

Bauer, T.N. and Aiman-Smith, L. (1996), “Green career choices: the influence of ecological stance on
recruiting”, Journal of Business and Psychology, Vol. 10 No. 4, pp. 445-458.

Behrend, T.S., Baker, B.A. and Thompson, L.F. (2009), “Effects of pro-environmental recruiting
messages: the role of organizational reputation”, Journal of Business and Psychology, Vol. 24
No. 3, pp. 341-350.

Brammer, S., Millington, A. and Rayton, B. (2007), “The contribution of corporate social responsibility
to organizational commitment”, The International Journal of Human Resource Management,
Vol. 18 No. 10, pp. 1701-1719.

Calabrese, A., Costa, R. and Rosati, F. (2016), “Gender differences in customer expectations and perceptions
of corporate social responsibility”, Journal of Cleaner Production, Vol. 116, pp. 135-149.

Celani, A. and Singh, P. (2011), “Signaling theory and applicant attraction outcomes”, Personnel Review,
Vol. 40 No. 2, pp. 222-238.

Chen, X., Peterson, M.N., Hull, V., Lu, C., Lee, G.D., Hong, D. and Liu, J. (2011), “Effects of attitudinal and
socio demographic factors on pro-environmental behaviour in urban China”, Environmental
Conservation, Vol. 38 No. 1, pp. 45-52.

Dögl, C. and Holtbrügge, D. (2014), “Corporate environmental responsibility, employer reputation and
employee commitment: an empirical study in developed and emerging economies”, The
International Journal of Human Resource Management, Vol. 25 No. 12, pp. 1739-1762.

Dumont, J., Shen, J. and Deng, X. (2017), “Effects of green HRM practices on employee workplace green
behavior: the role of psychological green climate and employee green values”, Human Resource
Management, Vol. 56 No. 4, pp. 613-627.

Ehnert, I., Parsa, S., Roper, I., Wagner, M. and Muller-Camen, M. (2016), “Reporting on sustainability and
HRM: a comparative study of sustainability reporting practices by the world’s largest companies”,
The International Journal of Human Resource Management, Vol. 27 No. 1, pp. 88-108.

Etheredge, J.M. (1999), “The perceived role of ethics and social responsibility: an alternative scale
structure”, Journal of Business Ethics, Vol. 18 No. 1, pp. 51-64.

Evans, W.R. and Davis, W.D. (2011), “An examination of perceived corporate citizenship, job applicant
attraction, and CSR work role definition”, Business & Society, Vol. 5 No. 3, pp. 456-480.

Greening, D.W. and Turban, D.B. (2000), “Corporate social performance as a competitive advantage in
attracting a quality workforce”, Business and Society, Vol. 39 No. 3, pp. 254-280.

Guerci, M. and Carollo, L. (2016), “A paradox view on green human resource management: insights
from the Italian context”, The International Journal of Human Resource Management, Vol. 27
No. 2, pp. 213-238.

Guerci, M., Montanari, F., Scapolan, A. and Epifanio, A. (2016), “Green and nongreen recruitment
practices for attracting job applicants: exploring independent and interactive effects”, The
International Journal of Human Resource Management, Vol. 27 No. 2, pp. 129-150.

Gully, S.M., Phillips, J.M., Castellano, W.G., Han, K. and Kim, A. (2013), “A mediated moderation model
of recruiting socially and environmentally responsible job applicants”, Personnel Psychology,
Vol. 66 No. 4, pp. 935-973.

Hayes, A.F. (2013), Introduction to Mediation, Moderation, and Conditional Process Analysis:
A Regression-Based Approach, Guilford Press, New York, NY.

Highhouse, S., Lievens, F. and Sinar, E.F. (2003), “Measuring attraction to organizations”, Educational
and Psychological Measurement, Vol. 63 No. 6, pp. 986-1001.

Jackson, S.E. and Seo, J. (2010), “The greening of strategic HRM scholarship”, Organization
Management Journal, Vol. 7 No. 4, pp. 278-290.

Kristof, A.L. (1996), “Person-organization fit: an integrative review of its conceptualizations,
measurement, and implications”, Personnel Psychology, Vol. 49 No. 1, pp. 1-49.

Lis, B. (2012), “The relevance of corporate social responsibility for a sustainable human resource
management: an analysis of organizational attractiveness as a determinant in employees’
selection of a (potential) employer”, Management Revue, Vol. 23 No. 3, pp. 279-295.

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1002%2Fhrm.21792&isi=000405931200004&citationId=p_10
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585192.2013.859164&isi=000333484200005&citationId=p_9
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1016%2Fj.jclepro.2015.12.100&isi=000370885800015&citationId=p_6
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585192.2013.859164&isi=000333484200005&citationId=p_9
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.5771%2F0935-9915-2012-3-279&citationId=p_22
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1007%2FBF02251780&isi=A1996UE50100006&citationId=p_3
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1111%2Fpeps.12033&isi=000326246900006&citationId=p_17
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1177%2F000765030003900302&citationId=p_14
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585192.2015.1024157&isi=000366676600005&citationId=p_11
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&system=10.1108%2F00483481111106093&isi=000288771600014&citationId=p_7
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1007%2Fs10869-009-9112-6&isi=000268745100009&citationId=p_4
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1057%2Fomj.2010.37&citationId=p_20
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1057%2Fomj.2010.37&citationId=p_20
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585192.2015.1033641&isi=000377531100008&citationId=p_15
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1023%2FA%3A1006077708197&isi=000078939700005&citationId=p_12
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1017%2FS037689291000086X&isi=000290102900006&citationId=p_8
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585190701570866&isi=000251213800001&citationId=p_5
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1017%2FS037689291000086X&isi=000290102900006&citationId=p_8
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1111%2Fj.1744-6570.1996.tb01790.x&isi=A1996UA23000001&citationId=p_21
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1177%2F0013164403258403&isi=000186769900005&citationId=p_19
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1177%2F0013164403258403&isi=000186769900005&citationId=p_19
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585192.2015.1062040&isi=000377531100004&citationId=p_16
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1080%2F09585192.2015.1062040&isi=000377531100004&citationId=p_16
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1177%2F0007650308323517&citationId=p_13
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1002%2Fhrm.21792&isi=000405931200004&citationId=p_10

Low, K.C.P. (2013), “Value matters or do values really make a difference!”, Educational Research, Vol. 4
No. 4, pp. 330-339.

Masri, H.A. and Jaroon, A.A.M. (2017), “Assessing green human resources management practices in
Palestinian manufacturing context: an empirical study”, Journal of Cleaner Production, Vol. 143
No. 1, pp. 474-489.

Mathapati, C.M. (2013), “Green HRM: a strategic facet”, Tactful Management Research Journal, Vol. 2
No. 2, pp. 1-6.

Moorthy, K., Ai Na, S., Yee, C.W., Xian, C.Y., Jin, O.T., Mun, T.S. and Shan, W.S. (2017), “Influence of
corporate social responsibility in job pursuit intention among prospective employees in
Malaysia”, International Journal of Law and Management, Vol. 59 No. 6, pp. 1159-1180.

Pandey, N. (2017), “IIT admissions: number of women joining engineering goes up in 2017”, Hindustan
Times, July 15, available at: www.hindustantimes.com/india-news/improving-sex-ratio-
in-iits-more-women-take-admission-in-2017/story-2EKeUwqbqG6ibB0Tf5EftL.html (accessed
September 3, 2017).

Podsakoff, P.M., MacKenzie, S.B. and Podsakoff, N.P. (2012), “Sources of method bias in social science
research and recommendations on how to control it”, Annual Review of Psychology, Vol. 63 No. 1,
pp. 539-569.

Preacher, K.J. and Hayes, A.F. (2008), “Asymptotic and re-sampling strategies for assessing and
comparing indirect effects in multiple mediator models”, Behavior Research Methods, Vol. 40
No. 3, pp. 879-891.

Renwick, D.W., Redman, T. and Maguire, S. (2013), “Green human resource management: a review and
research agenda”, International Journal of Management Reviews, Vol. 15 No. 1, pp. 1-14.

Rupp, D.E., Ganapathi, J., Aguilera, R.V. and Williams, C.A. (2006), “Employee reactions to corporate
social responsibility: an organizational justice framework”, Journal of Organizational Behaviour,
Vol. 27 No. 4, pp. 537-543.

Rupp, D.E., Shao, R., Thornton, M.A. and Skarlicki, D.P. (2013), “Applicants’ and employees’ reactions
to corporate social responsibility: the moderating effects of first-party justice perceptions and
moral identity”, Personnel Psychology, Vol. 66 No. 4, pp. 895-933.

Rynes, S.L. (1991), “Recruitment, job choice, and post-hire consequences: a call for new
re-search directions”, in Dunnette, M.D. and Hough, L.M. (Eds), Handbook of Industrial and
Organizational Psychology, 2nd ed., Consulting Psychologists Press, Palo Alto, CA,
pp. 399-444.

Schneider, B. (1987), “The people make the place”, Personnel Psychology, Vol. 40 No. 3, pp. 437-453.

Shen, J., Dumont, J. and Deng, X. (2018), “Employees’ perceptions of green HRM and non-green
employee work outcomes: the social identity and stakeholder perspectives”, Group &
Organization Management, Vol. 43 No. 4, pp. 594-622.

Story, J., Castanheira, F. and Hartig, S. (2016), “Corporate social responsibility and organizational
attractiveness: implications for talent management”, Social Responsibility Journal, Vol. 12 No. 3,
pp. 484-505.

Tajfel, H. and Turner, J.C. (1986), “The social identity theory of intergroup behavior”, in Worchel, S. and
Austin, W.G. (Eds), Psychology of Intergroup Relations, Nelson-Hall, Chicago, IL, pp. 7-24.

Tang, G., Chen, Y., Jiang, Y., Paille, P. and Jia, J. (2018), “Green human resource management practices: scale
development and validity”, Asia Pacific Journal of Human Resources, Vol. 56 No. 1, pp. 31-55.

Tsai, Y.H., Joe, S.W., Lin, C.P. and Wang, R.T. (2014), “Modeling job pursuit intention: moderating
mechanisms of socio-environmental consciousness”, Journal of Business Ethics, Vol. 125 No. 2,
pp. 287-298.

Turban, D.B. and Greening, D.W. (1997), “Corporate social performance and organizational attractiveness to
prospective employees”, Academy of Management Journal, Vol. 40 No. 3, pp. 658-672.

Xiao, C. and Dunlap, R.E. (2007), “Validating a comprehensive model of environmental concern cross-
nationally: a US-Canadian comparison”, Social Science Quarterly, Vol. 88 No. 2, pp. 471-493.

EBHRM

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

www.hindustantimes.com/india-news/improving-sex-ratio-in-iits-more-women-take-admission-in-2017/story-2EKeUwqbqG6ibB0Tf5EftL.html
www.hindustantimes.com/india-news/improving-sex-ratio-in-iits-more-women-take-admission-in-2017/story-2EKeUwqbqG6ibB0Tf5EftL.html

Xiao, C. and Hong, D. (2010), “Gender differences in environmental behaviors in China”, Population and
Environment, Vol. 32 No. 1, pp. 88-104.

Xiao, C. and Hong, D. (2017), “Gender differences in environmental behaviors among the Chinese
public: model of mediation and moderation”, Environment and Behavior, available at: https://doi.
org/10.1177/0013916517723126

Xiao, C. and McCright, A.M. (2014), “A test of the biographical availability argument for gender
differences in environmental behaviours”, Environment and Behavior, Vol. 46 No. 2,
pp. 241-263.

Zelezny, L.C., Chua, P.P. and Aldrich, C. (2000), “New ways of thinking about environmentalism:
elaborating on gender differences in environmentalism”, Journal of Social Issues, Vol. 56 No. 3,
pp. 443-457.

Zhang, L. and Gowan, M.A. (2012), “Corporate social responsibility, applicants’ individual traits, and
organizational attraction: a person–organization fit perspective”, Journal of Business and
Psychology, Vol. 27 No. 3, pp. 345-362.

Further reading

Kalof, L., Diertz, T., Guagnano, G. and Stern, P.C. (2002), “Race, gender and environmentalism: the
atypical values and beliefs of white men”, Race, Gender & Class, Vol. 9 No. 2, pp. 112-130.

Kristof-Brown, A.L., Zimmerman, R.D. and Johnson, E.Z. (2005), “Consequences of individual’s fit at
work: a meta-analysis of person–job, person–organization, person–group, and person–
supervisor fit”, Personnel Psychology, Vol. 58 No. 2, pp. 281-342.

Corresponding author
Richa Chaudhary can be contacted at: richa.chaudhary18@gmail.com

For instructions on how to order reprints of this article, please visit our website:
www.emeraldgrouppublishing.com/licensing/reprints.htm
Or contact us for further details: permissions@emeraldinsight.com

Green human
resource

management

D
ow

nl
oa

de
d

by
 I

N
SE

A
D

 A
t 0

6:
36

 1
8

Se
pt

em
be

r
20

18
 (

PT
)

https://doi.org/10.1177/0013916517723126
https://doi.org/10.1177/0013916517723126
https://www.emeraldinsight.com/action/showLinks?doi=10.1108%2FEBHRM-11-2017-0058&crossref=10.1111%2Fj.1744-6570.2005.00672.x&isi=000229798300001&citationId=p_24

