

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**ENVIRONMENTAL MANAGEMENT SYSTEM (EMS) HUMAN RESOURCE
MANAGEMENT PRACTICES AND ENVIRONMENTAL PERFORMANCE: A
STUDY ON MULTINATIONAL COMPANIES IN PENANG, MALAYSIA**

By

NORMARDIYAH BINTI MUHAMMAD AZMAN NG

**Thesis Submitted To
School of Business Management,
Universiti Utara Malaysia,
In Partial Fulfillment of the Requirement for the Master of Human Resource
Management**

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in her absence by the Dean of School of Business Management. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or make other use of materials in this project paper, in whole or in part should be addressed to:

Dean of School of Business Management

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Kajian ini adalah untuk mengenalpasti pengaruh empat dimensi amalan pengurusan sumber manusia berdasarkan sistem pengurusan alam sekitar terhadap prestasi alam sekitar dalam kalangan organisasi multinasional di Pulau Pinang Malaysia. Empat dimensi amalan pengurusan sumber manusia yang digunakan dalam kajian ini adalah perekrutan dan pemilihan, latihan, penilaian prestasi dan ganjaran. Tujuan kajian ini adalah untuk menguji kesan dimensi amalan pengurusan sumber manusia terhadap prestasi alam sekitar. Secara keseluruhan, sebanyak 75 syarikat multinasional telah terlibat dalam kajian ini. Analisis regresi telah digunakan untuk menguji hipotesis kajian. Keputusan kajian ini menunjukkan bahawa tiga dimensi pengurusan sumber manusia iaitu perekrutan dan pemilihan, latihan dan ganjaran tidak mempunyai pengaruh signifikan terhadap prestasi alam sekitar. Walau bagaimanapun, penilaian prestasi dikenalpasti sebagai faktor yang mempunyai pengaruh signifikan terhadap prestasi alam sekitar. Kajian ini juga memberi implikasi dari segi teoretikal dan praktikal.

UUM
Universiti Utara Malaysia

ABSTRACT

This study examined the influence of four dimensions of environmental management system (EMS) human resource management practices which are recruitment and selection, training, performance assessment and rewards on environmental performance among the multinational companies in Penang, Malaysia. The researcher's intention is to examine the effect of environmental management system (EMS) human resource management practices on environmental performance. A total of 75 multinational companies participated in this study. Regression analysis was performed to test the research hypotheses. The results of this findings revealed that the three dimensions of EMS human resource management practices (i.e. recruitment and selection, training and rewards) did not have a significant influence on environmental performance. However, performance assessment was found to have impact environmental performance significantly. This study provided theoretical and practical implications.

UUM
Universiti Utara Malaysia

ACKNOWLEDGMENTS

In the name of Allah, Most Gracious, Most Merciful. All praise is due to Allah that we worship. Thanks to Allah for providing great health, strength and emotional support in completing this dissertation. It is with great honor to recognize the contributions and support to the supervisor, Prof. Dr. Khulida Kirana Yahya for her valuable time, guidance, ideas, suggestions, and encouragement during the preparation of this study. Thousand thanks and appreciation to all the lecturers in School of Business Management for their guidance, advice and assistance. A big heartfelt appreciation to the members of the family, especially to my husband for his continued support, understanding, and patience during the good times and even tougher time.

TABLE OF CONTENTS

Permission to use	I
Abstrak	Ii
Abstract	Iii
Acknowledgement	Iv
Table of Content	V
List of Tables	Viii
List of Figures	Ix

CHAPTER ONE :INTRODUCTION

1.0 Introduction	1
1.1 Background of Study	1
1.2 Problem Statement	6
1.3 Research Questions	12
1.4 Research Objectives	13
1.5 Scope of Study	13
1.6 Significance of Study	14
1.7 Definition of Key Terms	15
1.7.1 Environmental Performance	15
1.7.2 EMS Human Resource Management Practices	15
1.7.2.1 EMS Recruitment and Selection	15
1.7.2.2 EMS Training	16
1.7.2.3 EMS Performance Assessment	16
1.7.2.4 EMS Rewards	16
1.8 Organization of the Study	17

CHAPTER TWO: LITERATURE REVIEW

2.0 Introduction	18
2.1 Concepts of Environmental Performance	18
2.2 Concept of EMS Human Resource Management Practices	20
2.2.1 What is EMS?	20

2.2.2 EMS Human Resource Management Practices	21
2.2.2.1 Concept of EMS Recruitment and Selection	24
2.2.2.2 Concept of EMS Training	25
2.2.2.3 Concept of EMS Performance Assessment	26
2.2.2.4 Concept of EMS Rewards	28
2.3 Underlying Theories and Model	29
2.3.1 Resource Based View Theory	29
2.3.2 Institutional Theory	30
2.4 The Relationship between Variables	31
2.4.1 EMS Human Resource Management and environmental Performance	31
2.4.2 EMS Recruitment and Selection and environmental Performance	32
2.4.3 EMS Training and environmental performance	33
2.4.4 EMS Performance Assessment and environmental Performance	34
2.4.5 EMS Rewards and environmental performance	35
2.5 Summary of the Hypothesis	36
2.6 Research Framework	37
2.7 Summary of the chapter	38
CHAPTER THREE: METHODOLOGY	
3.0 Introduction	39
3.1 Research Design	39
3.2 Population and Sample	40
3.3 Measurement	41
3.3.1 Dependent Variable	44
3.3.1.1 Environmental Performance	44
3.3.2 Independent Variable	45
3.3.2.1 EMS Human Resource Management Practices	45
3.3.2.1.1 EMS Recruitment and Selection	45

3.3.2.1.2 EMS Training	47
3.3.2.1.3 EMS Performance Assessment	48
3.3.2.1.4 EMS Rewards	49
3.4 Validation of the instrument and Pilot Test	50
3.5 Analysis Techniques	51
3.6 Summary of the Chapter	52

CHAPTER FOUR: DATA ANALYSES AND FINDINGS

4.0 Introduction	52
4.1 Data Screening	52
4.2 Demographic Profile	53
4.3 Exploratory Factor Analysis (EFA)	56
4.4 Reliability Analysis	58
4.5 Descriptive Statistic	59
4.6 Pearson Correlation Analysis	60
4.7 Multiple Regression Analysis	61
4.8 Summary of the Chapter	63

CHAPTER FIVE: DISCUSSION

5.0 Introduction	65
5.1 Recap of the study	64
5.2 Discussion of the findings	65
5.2.1 EMS Human Resource Management and Environmental Performance	65
5.3 Theoretical Implications	68
5.4 Practical Implications	69
5.5 Limitations of the Study	72
5.6 Recommendations for Future Researchers	72
5.7 Conclusion	73
References	75
Appendices	88

Appendix A	Questionnaire	88
Appendix B	Descriptive Statistics of Variables	94
Appendix C	Pearson Correlation Result	94
Appendix D	Multiple Regression Result	95

LIST OF TABLE		PAGE
Table 3.1	Questionnaire	43
Table 3.2	Operational definition and items for environmental performance	44
Table 3.3	Operational definition and items for EMS recruitment and selection	46
Table 3.4	Operational definition and items for EMS training	47
Table 3.5	Operational definition and items for EMS performance assessment	48
Table 3.6	Operational definition and items for EMS rewards	49
Table 3.7	Reliability Result of Pilot Test	50
Table 4.1	Organization Profile	54
Table 4.2	Profile of the Respondents	55
Table 4.3	Factor Analysis Results for EMS Human Resource Management Variables	57
Table 4.4	Factor Analysis Results for Environmental Performance Variables	57
Table 4.5	Reliability Coefficients Results	59
Table 4.6	Descriptive Statistics	59

Table 4.7	Results of Correlation Analysis	60
Table 4.8	Results of Multiple Regression Analysis of EMS HRM and EP	61
Table 4.9	Hypotheses Results	62

LIST OF FIGURE	PAGE
----------------	------

Figure 2.1	Research Framework	38
------------	--------------------	----

CHAPTER ONE

INTRODUCTION

1.0 Introduction

This chapter indicates about the background of the study, the statement of problem, research questions and objectives, the significant of the study, operational definition and the definition of the key terms used in this study.

1.1 Background of Study

Today, natural environment is a challenging issue for the organizations with the rapid development of the business and technology. It was due to global and local environmental problems. Locally, people are growing concern the needs in protecting and saving the environment and business today's are looking forward toward the greener workplace. Because of the more prominent general eco-friendly concerns it does need for organizations to execute legitimately eco-friendly plans and projects (Daily & Huang, 2001). One of the systems that are currently enforcing the environmental management procedure is the Environmental Management System (EMS). The competitive advantage will be gained by adopting formal environmental strategies and programs as in Aaron and Fetzer (p. 61, 2010), Yalmaz Sidiqi, Global Director of Environmental strategy at Office Depot stated that environmental strategy is a competitive differentiator and wide range of green solutions differentiate their company and help the customers to go green.

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaron S. & Fetzner A. (2010). *Climb the Green Ladder : Make your company and career more sustainable*. John Wiley & Sons Ltd United Kingdom.
- Ahmad S., (2015). Green Human Resource Management: Policies and Practices. *Cogent Business & Management*, 2, 1-13.
- Ahmed, N., Montagno, R., & Firenze, R. (1998). Organizational performance and environmental consciousness: an empirical study. *Management Decision*, 36(2), 57-62.
- Akinyele, S. (2010). Performance appraisal systems in private universities in Nigeria: a study of Crawford University, Igbesa-Nigeria. *Global Journal of Management and Business Research*, 10(6).
- Andrew A. King, Michael J. Lenox (2001). Does It Really Pay to Be Green? An empirical study of firm environmental and financial performance: An empirical study of firm environmental and financial performance”, MIT Press. *Journal of Industrial Ecology*, 5(1), 105-116.
- AnuSingh, L., & Shikha, G. (2015). Impact of Green Human Resource Factors on Environmental Performance in Manufacturing Companies: An Empirical Evidence. *International Journals of Engineering and Management Science*, 6(1), 23-30.
- Appelbaum, E., Bailey, T., Berg, P. & Kalleberg, A. (2000). *Manufacturing Advantage: Why HighPerformance Work Systems Pay off*. Ithaca, NY: Cornell University Press.
- Arulrajah A.A., Opatha H.H.D. & Nawaratne N.N.J. (2015). Green Human Resource Management Practices : A Review. *Sri Lankan Journal of Human Resource Management*, 5(1), 101-112.
- Aselage, J., & Eisenberger, R. (2003). Perceived organizational support and psychological contracts: A theoretical integration. *Journal of Organizational Behavior*, 24, 491-509.

- Beal, R. B. (2000). Competing Effectively; Environmental Scanning, Competitive Strategy, and Organizational Performance in Small Manufacturing Firms. *Journal of Small Business Management*, 38(1), 27-47.
- Beamon, B.M. (1999). Designing the green supply chain. *Logistics Information Management*, 12(4), 332–342.
- Benn, S., Teo, S., & Martin, A. (2015). Employee participation and engagement in working for the environment. *Personnel Review*, 44(4), 492-510.
- Bernardin H.J. & Russell J. E. (2013). Human Resource Management: An Experiential Approach. McGraw Hill.
- Brekke, K. A., & K. Nyborg (2008). Attracting Responsible Employees: Green Production as Labor Market Screening, *Resource and Energy Economics*, 39, 509-526.
- Brio, J.A.D., Fernandez, E. & Junquera, B. (2007). Management and employee involvement in achieving an environmental action-based competitive advantage: an empirical study. *International Journal of Human Resource Management*, 18, 491–522.
- Cherian, J. & Jacob, J. (2012). A Study of Green HR Practices and Its Effective Implementation in the Organization: A Review. *International Journal of Business and Management*, 7(21).
- Chew, K.H. and Basu, S. (2005), “The effects of culture and HRM practices on firm performance. Empirical evidence from Singapore”, *International Journal of Manpower*, Vol. 26 No. 6, pp. 560-81.
- Chibucos,. (2004). Social Exchange Theory, 137 - 182.
- Chiu, R., Luk, V., & Tang, T. (2015). Retaining and motivating employees: Compensation preferences in Hong Kong and China. *Personnel Review, Emerald*, 31(4), 402 - 431.

- Chow, W., & Chen, Y. (2012). Corporate sustainable development: Testing a new scale based on mainland Chinese context. *Journal of Business Ethics*, 105(4), 519–533.
- Colborn Q., (2006). How to create a green-thinking HR function. *Strategic HR Review*, 5(5), 5-5.
- Cropanzano, R., & Mitchell, M. (2005). Social Exchange Theory: An interdisciplinary review. *Journal of Management*, SAGE Publications, 31(6), 874-900.
- Crosbie, L. & Knight, K. (1995). *Strategy for Sustainable Business*, McGraw-Hill, New York.
- Daily, B. F. & Govindarajulu, N. (2004). Motivating employees for environmental improvement. *Industrial Management & Data Systems*, 104(4), 364-372.
- Daily, B., & Huang, S. (2001). Achieving sustainability through attention to human resource factors in environmental management. *International Journal of Operations & Production Management*, 21(12), 1539-1552.
- Daily, B.F., Bishop, J., & Steiner R. (2007). The Mediating Role of EMS Teamwork as it pertains to HR Factors and Perceived Environmental Performance. *Journal of Applied Business Research*, 23(1), 95-109.
- Dermol, V., & Cater, T. (2013). The influence of training and training transfer factors on organizational learning and performance. *Personnel Review*, 42(3), 324-348.
- Deshpande, R., Jarley, U., & Webster F. (1993), Corporate culture, customer orientation, and innovativeness in Japanese firms: A quadrat analysis. *Journal of Marketing*, 57(1), 23-37.
- Drew, S. (1997), From knowledge to action: The impact of benchmarking on organizational performance. *Long Range Planning*, 30(3), 427-441.
- Elnaga, A., & Imran, A. (2013). The effect of training on employee performance. *European Journal of Business And Management*, 5(4), 137-147.

- Fayyazi M., Shahbazmoradi S., Afshar Z. & Shahbazmoradi M.R. (2015). Investigating the barriers of the green human resource management implementation in oil industry. *Management Science Letters*, 5, 101–108.
- Ferguson, N. & Browne, J. (2001). Issues in end-of-life product recovery and reverse logistics. *Production Planning and Control*, 12(5), 534–547.
- Fernandez, E., Junquera, B. & Ordiz, M. (2003). Organizational culture and human resources in the environmental issue. *International Journal of Human Resource Management*, 14, 634–656.
- Gavrea, C., Ilies, L., & Stegorean, R. (2011). Determinants of Organizational Performance: The Case of Romania. *Management & Marketing Challenges For The Knowledge Society*, 6(2), 285-300.
- Geyer, R. & Jackson, T. (2004). Supply loops and their constraints: the industrial ecology of recycling and reuse. *California Management Review*, 46(2), 55-73.
- Gibbons, F., & Kleiner, B. (1994). Factors that bias employee performance appraisals. *Work Study*, 43(3), 10-13.
- Green Purchasing Network Malaysia (GPNM), (2003). An Introductory Study on Green Purchasing Activities in Malaysia, Retrieved on 9 January 2016, from http://www.apotokyo.org/gp/e_publi/survey_gpp/malaysia_report_mgpn.pdf.
- Green, K., Zelbst, P., Bhadauria, V., & Meacham, J. (2012). Do environmental collaboration and monitoring enhance organizational performance?. *Industrial Management & Data Systems*, 112(2), 186-205.
- Green, K.W. Jr, Whitten, D. and Inman, R.A. (2007). The impact of timely information on organizational performance in a supply chain. *Production Planning and Control*, 18(4), 274-282.
- Green, K.W. Jr. & Inman, R.A. (2005). *Using a just-in-time selling strategy to strengthen supply chain linkages*. *International Journal of Production Research*, 43(16), 3437-3453.

- Grolleau, G., Mzoughi, N. & Saïd, S. (2012). Do You Believe that Others Are More Positional than You? Results from an Empirical Survey on Positional Concerns in France. *The Journal of socio-economics*, 41,(1), 48-54.
- Hassan, M.N., Awang, M. and Jaafar, A. (2006). Challenges of global environmental issues on ecosystem management in Malaysia. *Aquatic Ecosystem Health and Management*, 9(2), 269-283.
- Hesketh A. & Fleetwood S., (2006). Beyond Measuring the Human Resources Management– Organizational Performance Link: Applying Critical Realist Meta-Theory. *Organization Articles*, 13(5), 677-699.
- Invest Penang (2015). *Invest Penang*. Retrieved on 16 January 2016 from <http://www.investpenang/2015>.
- Jabbour, C. (2011). How green are HRM practices, organizational culture, learning and teamwork? A Brazilian study. *Industrial and Commercial Training*, 43(2), 98-105.
- Jabbour, C. and Santos, F.C.A. (2008). The central role of human resource management in the search for sustainable organizations. *International Journal of Human Resource Management*, 19, 2133-2154.
- Jabbour, C., Santos, F.C.A., & Nagano, M.S. (2015). Contributions of HRM throughout the Stages of Environmental Management : Methodological Triangulation Applied to Companies in Brazil. *International Journal of Human Resource Management*, 21(7), 1049-1089.
- Jackson S.E., Renwick D.W.S., Jabbour J.C. & Muller-Camen, M. (2011). State-of-the-art and future directions for green human resource management: introduction to the special issue. *German Journal of Research in Human Resource Management*, 25, 99-116.
- Jackson, S., & Seo, J. (2010). The greening of strategic HRM scholarship. *Organization Management Journal*, 7, 278-290.

- Jackson, S., Renwick, D., Jabbour, C. J. C., & Muller-Camen, M. (2011). State-of-the-Art and Future Directions for Green Human Resource Management *Zeitschrift für Personal for schung. German Journal of Research in Human Resource Management*, 25, 99-116.
- Jafri, S. (2012). Green HR practices: an empirical study of certain automobile organizations of India. *Human Resource Management*, 42, 6193-6198.
- Jeet, V., & Sayeeduzzafar, D. (2014). A study of HRM practices and its impact on employees job satisfaction in private sector banks: A case study of HDFC Bank. *International Journal Of Advance Research In Computer Science And Management Studies*, 2(1), 62-68.
- Joseph, K., & Dai, C. (2009). HRM Practices and Organizational Performance: An Empirical Analysis. *International Journal of Business and Management*, 4(8), 117-127.
- Jsm.gov.my, (2015). *The Department of Standards Malaysia*. Retrieved on 9 January 2016, from <http://www.jsm.gov.my/ms-iso-14001>.
- Kane G. (2011). *The Green Executive*. Earthscan. London.
- Katou, A. (2008). Measuring the impact of HRM on organisational performance. *Journal of Industrial Engineering and Management*, 1(02), 119-142.
- Kaur (2011). Impact of Human Resource Factors on Perceived Environmental Performance: an Empirical Analysis of a Sample of ISO 14001 EMS Companies in Malaysia. *Journal of sustainable development*, 4(1), 211-223.
- Khasawneh, S. & Alzawahreh, A. (2012). High-performance work practices, innovation and perceived organizational performance: Evidence from the Jordanian service sector. *African Journal of Business Management*, 6(9), 3320-3326.
- Kln.gov.my, (2015). *The Ministry of Foreign Affairs Malaysia*. Retrieved on 20 January 2016, from <http://www.kln.gov.my/web/guest/services-consular-malaysians-local>.
- Kumari P. (2012). Green HRM-Issues and Challenges. *Global Research Analysis*, 1(5).

- MacKinnon, D.P., Fairchild, A.J., & Fritz, M.S. (2007). Mediation analysis. *Annual Review of Psychology*, 58, 593-614.
- Mandip G. (2012). Green HRM: People Management Commitment to Environmental Sustainability. *Research Journal of Recent Sciences*, 1, 244-252.
- Margaretha, M., & Saragih, S. (2013). Developing New Corporate Culture through Green Human Resource Practice. International Conference on Business, Economics, and Accounting, 1-10.
- Markandya, A. and Halsnaes, K. (2004). Developing countries and climate change in Owen, A.D. and Hanley, N. (Eds.): *The Economics of Climate Change*. Routledge, Taylor & Francis Group, London and New York.
- Mathapati C.M., (2013). Green Hrm: A Strategic Facet. *Tactful Management Research Journal*, 2(2), 1-6.
- McCloskey, J. & Maddock, S. (1994). Environmental management: its role in corporate strategy. *Management Decision*, 32(1), 27-32.
- Mehmood, S., Ramzan, M., & Akbar, M. (2014). Managing performance through reward system. *Journal of Education & Research For Sustainable Development*, 1(1).
- Milliman, J. and Clair, J. (1996). Best environmental HRM practices in the U.S. In Wehrmeyer, W. (ed.), *Greening People: Human Resources and Environmental Management*. Sheffield: Greenleaf Publishing, pp. 49–73.
- Minbaeva, D. B. (2008). HRM practices affecting intrinsic and extrinsic motivation of knowledge receivers and their effect on intra-mnc knowledge transfer. *International Business Review*, 17, 703–713.
- Ministry of International Trade and Industry Malaysia (2015). *MITI Report*, April 2015.
- Mishra R.K., Shulgana S. & Kiranmai J., (2014). Green HRM: innovative approach in Indian public enterprises. *World Review of Science, Technology and Sust. Development*, 11(1), 26-42.

- Moideenkutty, U., Lamki, A., & Murthy, S. (2011). HRM practices and organizational performance in Oman. *Personnel Review*, 40(2), 239-251.
- Nunnally J. (1978). *Psychometric theory*. New York: McGraw-Hill.
- OECD (2011). *Higher Education in Regional and City Development: State of Penang, Malaysia*. Retrieved on 20 January 2016, from <http://dx.doi.org/10.1787/9789264089457>.
- Onyango James & Wanyoike (2014). Effects of training on employee performance: A survey of health workers in Siaya County, Kenya. *European Journal of Material Sciences*, 1(1), 11-15.
- Onyango, J. (2014). Effects of training on employee performance: a survey of health workers In Siaya County, Kenya. *European Journal of Environmental Sciences*, 1(1), 11-15.
- Paauwe, J. (2004). *HRM and performance: Achieving long-term viability*. Oxford: Oxford University Press.
- Paliszkiewicz, J. & Koochang, A. (2013). Organizational trust as a foundation for knowledge sharing and its influence on organizational performance. *The Online Journal of Applied Knowledge Management*, 1(2), 116-127.
- Paliszkiewicz, J. (2007). *Arz dzanie wiedz w ma ych i rednich przedsi biorstwach – koncepcja oceny i modele*, SGGW, Warszawa.
- Paliszkiewicz, J. (2010). Organizational trust – a critical review of the empirical research: Proceedings of 2010 International Conference on Technology Innovation and Industrial Management, 16-18 June 2010 Pattaya, Thailand.
- Pokharel, M., & Choi, S. (2015). Exploring the relationships between the learning organization and organizational performance. *Management Research Review*, 38(2), 126-148.

- Popli P., (2014). A Study of Green Hr Practices, Its Awareness And Implementation In The Industries In Nasik. *Global Journal of Commerce & Management Perspective*, 3(1), 114-118.
- Purohit, M. (2014). Performance appraisal System of cooperative banks in pune region: Its implication to employee's performance. *International Journal of Scientific & Engineering Research*, 5(1).
- Quresh, T., Akbar, A., Khan, M., Sheikh, R., & Hijazi, S. (2010). Do human resource management practices have an impact on financial performance of banks?. *African Journal Of Business Management*, 4(7), 1281 - 1288.
- Ramus, C. (2001). Organisational Support for Employees: Encouraging Creative Ideas for Environmental Sustainability. *California Management Review*, 43(3), 85-105.
- Rangarajan, N. & Rahm, D. (2011). Greening Human Resources: A Survey of City-Level Initiatives. *Review of Public Personnel Administration*, 31(3), 227-247.
- Rani S. and Mishra K., (2014). Green HRM: Practices and Strategic Implementation in the Organizations. *International Journal on Recent and Innovation Trends in Computing and Communication*, 2(11), 3633-3639.
- Renwick, D., Redman, T., & Maguire, S. (2013). Green Human Resource Management: A Review and Research Agenda. *International Journal of Management Reviews*, 15, 1 - 14.
- Renwick, D., Redman, T., & Maquire, S. (2008). Green HRM: A review, process model, and research agenda, Discussion Paper Series, University of Sheffield Management School, The University of Sheffield.
- Richard P.J., Devinney T.M., Yip G.S. & Johnson G., (2009). Measuring Organizational Performance: Towards Methodological Best Practice. *Journal of Management*, 35(3), 718-804.

- Saeed, R., Lodhi, R., Naeem, A., Rehman, A., Mahmood, Z., & Ahmed, M. (2013). Impact of performance appraisals and motivation on employee's outputs in banking sector of Pakistan. *World Applied Sciences Journal*, 26(3), 415-421.
- Saeed, R., Nayyab, H., & Lodhi, R. (2013). An empirical investigation of rewards and employee performance: A case study of technical education authority of Pakistan. *Middle-East Journal of Scientific Research*, 18(7), 892-898.
- Salleh N.A.M., Kasolang S., & Jaffar A., (2012). Green Lean TQM Human Resource Management Practices in Malaysian Automotive Companies, World Academy of Science, Engineering and Technology. *International Journal of Mechanical, Aerospace, Industrial and Mechatronics Engineering*, 6(10), 32-36.
- Sarkis, J. (Ed.) (2006). *Greening the Supply Chain*, Springer, London.
- Sekaran, U. & Bougie (2010). *Research Methods for Business, A Skill Building Approach*. John Wiley & Sons, Inc.
- Shaikh M.W., (2012). National Monthly Refereed Journal of Research In Commerce & Management, 1(10), 122-127.
- Sharfman M.P., Shaft T.M. & Tihanyi L. (2004). A Model Of The Global And Institutional Antecedents of High-Level Corporate Environmental Performance. *Business & Society*, 43 (1), 6-36.
- Skrinjar R., Vuksic V.B., Stemberger M.I., (2008). The impact of business process orientation on financial and non-financial performance. *Business Process Management Journal*, 14(5), 738-754.
- Smith E.E. & Perks S. (2010). A perceptual study of the impact of green practice implementation on the business functions. *Southern African Business Review*, 14(3), 1-29.
- Snape, E., & Redman, T. (2010). HRM Practices, Organizational Citizenship Behaviour, and Performance: A Multi-Level Analysis. *Journal of Management Studies*, 47(7), 1119-1247.

- Statistics.gov.my, (2015). *Department of Statistics Malaysia : Compendium of Environment Statistics 2015*. Retrieved on 8 January 2016, from <https://www.statistics.gov.my>.
- Steffi, Baranikumar & Prakash, (2015). Adding The Shade Of Green To Big Data Analytics. *International Journal of Informative & Futuristic Research*, 2(10), 3836-3841.
- Stoughton A.M., Ludema J., (2012). The driving forces of sustainability. *Journal of Organizational Change Management*, 25(4), 501-517.
- Sudin S. (2011). Strategic Green HRM: A proposed model that supports Corporate Environmental Citizenship. *International Conference on Sociality and Economics Development*, 10, 79 – 83.
- Svyantek D.J. & Bott J., (2004). Received Wisdom and The Relationship Between Diversity and Organizational Performance. *Organizational Analysis*, 12(3), 295-317.
- Tangen S. (2004). Performance measurement: From philosophy to practice. *International Journal of Performance Management*, 53, 726-737.
- Taylor Stuart R, (1992). Green management: *The next competitive weapon*, 24(7), 669-680.
- Thestar.com.my, (2014). *The Star Online Malaysia*. Retrieved 9 January 2016, from <http://www.thestar.com.my/lifestyle/features/2014/12/30/the-year-that-was-environment/>.
- Tubagus Ismail (2015). Cultural Control, Creativity, Social Capital and Organizational Performance: Empirical Study Of Small To Medium Sized Enterprises (Sme) In Indonesia. *International Journal of Entrepreneurship*, 19, 60-73.
- Uen, J. F. and Chien, S. H. (2004). Compensation structure, perceived equity and individual performance of r&d professionals, *Journal of American Academy of Business Cambridge*, 4, 401-405.

- Unnikrishnan, S & Hegde, D.S. (2007). Environmental training and cleaner production in Indian industry – a micro level study. *Resources Conservation and Recycling*, 50, 427-41.
- Venkataraman N and Ramanujam V (1986). Measurement of business performance in strategy Hkl research: A comparison of approaches. *Academic Management Review*, 11, 801-814.
- Vermeeren, B., Kuipers, B., & Steijn, B. (2014). Does Leadership Style Make a Difference? Linking HRM, Job Satisfaction, and Organizational Performance. *Review of Public Personnel Administration*, 34(2), 174 –195.
- Wee, Y.S. and Quazi, H.A. (2005). Development and validation of critical factors of environmental management. *Industrial Management & Data Systems*, 105(1), 96-114.
- Wikhamn, W., & Hall, A. (2012). Social exchange in a swedish work environment. *International Journal Of Business And Social Science*, 3(23), 56 - 64.
- Wmo.int (2006). *World Meteorological Organization (WMO) (2007) Scientific Assessment of Ozone Depletion*. Retrieved on 16 January 2016 from <http://www.esrl.noaa.gov/csd/assessments/2006>.
- Wmo.int (2015). *World Meteorological Organization (WMO)*. Retrieved on 16 January 2016 from https://www.wmo.int/pages/index_en.html.
- Wong, K.L., Tan P.S., Ng Y. N. & Fong C.Y. (2013). The Role of HRM in Enhancing Organizational Performance. *Human Resource Management Research*, 3(1), 11-15.
- Yamin S, Gunasekruan A and Mavondo FT (1999). Relationship between generic strategies, competitive advantage and firm performance: An empirical analysis. *Technovation*, 19, 507-518.
- Yang, W.T. (2004). A comparative analysis of corporate social responsibility awareness: Malaysian and Singaporean firms. *Journal of Corporate Citizenship*, 13, 109–123.

Yusoff Y.M., Othman N.Z., Fernando Y. & Amran A. (2015). Conceptualization of Green Human Resource Management: An Exploratory Study from Malaysian-based Multinational Companies. *International Journal of Business Management and Economic Research* 6(3), 158-166.

Zhu, Q., Sarkis, J., & Kee-hung, L. (2008). Confirmation of a measurement model for green supply chain management practices implementation. *International Journal of Production Economics*, 111(2), 261-73.

