Kingston University London

What influences applicants to accept a job offer?


Adrienn Szabo Hangya & Dr. Lilith Arevshatian

Abstract

We develop Roberson *et al.*'s (2005) model by investigating how recruitment processes influence candidate perceptions leading to job acceptance. Using a qualitative case study design (n=5) and thematic analysis, the data reveals that values, reasons for applying, considerations in applying, views on company and previous experience impact on candidate perceptions. We discussed theoretical implications and propose recommendations for practice.

