

**EXAMINING THE IMPACT OF FACTORS THAT INFLUENCE UNIVERSITI
UTARA MALAYSIA STUDENTS' INTENTION TO ENROLL IN MASTER OF
BUSINESS ADMINISTRATION**

**Research paper submitted to
School of Business Management
Universiti Utara Malaysia
In partial fulfilling of requirement for Master of Science (Management)**

PERMISSION TO USE

In presenting this research paper in partial fulfilment of the requirements for a Post Graduate Degree from Universiti Utara Malaysia, I agree that the University Library makes 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 purposes may be granted by my supervisor or, in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this research paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition given to me and to the Universiti Utara Malaysia in any scholarly use which may be made of any material for my research paper.

Rust for permission to copy or to make other use of materials in this research 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

UUM
Universiti Utara Malaysia

ABSTRACT

Development in business and administration area continues to get much attention from the government, higher educational institutions, and larger organizations. Higher educational institutions in Malaysia either private or public continue to offer Master of Business Administration program in order to produce a quality human resource in the field. This is based on the marketable of this program, high demand and job diversity associated with Business Administration. This study aims to examine the student's intention to enroll in Master of Business Administration (MBA) program offered by Universiti Utara Malaysia (UUM). A survey involved students who enrolled in Bachelor of Business Administration with Honours (BBA-Hons) and 302 respondents was carried out. In addition, there are six main factors include personal factor, parental support, financial aids, job opportunities, quality of program and cost were used to help the researcher to find is there a relationship between selected factors that influence students' intention to enroll in MBA program. A structured question was designed where the data were analyzed by SMARTPLS program to examine the relationship between selected factors and intention to enroll in MBA program. Results showed that personal factors, parental support, financial aids and job opportunities are significantly important determinants to predict student's intention to enroll in MBA program whereas quality of program and cost are not significantly important determinants to predict student's intention to enroll in MBA program.

Keywords: MBA program, personal factor, parental support, financial aids, job opportunities, program quality, cost, intention to enroll.

UUM
Universiti Utara Malaysia

ABSTRAK

Pembangunan di dalam bidang perniagaan dan pengurusan terus mendapat perhatian daripada kerajaan, institusi pengajian tinggi, dan syarikat-syarikat besar. Institusi pengajian tinggi di Malaysia sama ada awam atau swasta terus menawarkan kursus Sarjana dalam Pentadbiran Perniagaan bagi menghasilkan tenaga kerja yang berkualiti dalam bidang ini. Hal ini berdasarkan kepada kebolehpasaran kursus, permintaan tinggi dan kepelbagaian kerjaya yang berkaitan dengan pentadbiran perniagaan. Kajian ini bertujuan untuk mengenalpasti niat pelajar untuk mendaftar dalam program Sarjana dalam Pentadbiran Perniagaan yang ditawarkan oleh Universiti Utara Malaysia. Satu tinjauan melibatkan pelajar yang telah mendaftar dalam Sarjana Muda Pentadbiran Perniagaan dengan Kepujian dan seramai 302 responden telah dijalankan. Di samping itu, terdapat enam faktor utama termasuk faktor peibadi, pengaruh ibu bapa, bantuan kewangan, peluang pekerjaan, kualiti program dan kos telah digunakan untuk membantu pengkaji mencari faktor yang mana mempengaruhi niat pelajar untuk mendaftar dalam program Sarjana dalam Pentadbiran Perniagaan. Data telah dianalisis melalui program SMARTPLS untuk mengkaji hubungan antara faktor terpilih dan niat pelajar untuk mendaftar dalam program Sarjana dalam Pentadbiran Perniagaan. Keputusan menunjukkan bahawa faktor-faktor peribadi, pengaruh ibu bapa, bantuan kewangan dan peluang pekerjaan merupakan faktor penentu ketara penting untuk meramalkan niat pelajar untuk mendaftar dalam program Sarjana dalam Pentadbiran Perniagaan manakala kualiti program dan kos merupakan faktor penentu ketara yang tidak penting untuk meramalkan niat pelajar untuk mendaftar dalam program Sarjana dalam Pentadbiran Perniagaan.

Kata Kunci: Program Sarjana dalam Pentadbiran Perniagaan, faktor peribadi, sokongan ibu bapa, bantuan kewangan, peluang pekerjaan, kualiti program, kos dan niat untuk mendaftar.

ACKNOWLEDGEMENT

First and foremost, I would like to thank the one and only Allah S.W.T for blessing and giving me strength of mind, spirit, ability, good physical condition, good health and guidance for me to complete this research paper. Allah S.W.T is one of my motivations to keep positive in completing this research and by Allah's blessing and permission, I have succeeded in completing this research paper. Along the way in my journey to finish this research paper, there are numerous parties involved in helping me either directly or indirectly assistance in order for me to accomplish my objective.

Secondly, my deepest gratitude and thanks of course to my supervisors, Dr Yaty Bt Sulaiman and Dr Arfan Shahzad for giving me sincere and committed guidance, moral support, cooperation and being helpful throughout the whole process of completing this research paper since I first got acquainted with them personally. Their valuable comments, suggestions, academic support, ideas, and advices have been instrumental guidance for me in finalizing this study. Both of them are surely dedicated supervisors and I highly respect them as amazing lecturers.

Thirdly, special thanks dedicated to my beloved parents, Mr Ab Rahman Bin Md Said and Mrs Jemiah Bt Yaakub for non-stop prayers for my success, endless love, support and cares during my journey in accomplishing this study. Both of them are also one of my motivators to be positive and working my way in the right direction all the time. I would like to extend my thanks to all my brothers and sister, Dalila, Effandy, Ezree and Mohd Hafiz for encouraging and motivating me from start till the end.

I also would like to give my sincere thanks to all my dearest fellow friends especially Mohd Saifullah Bin Masri, Siti Khodijah Bt Saiful Bahri and Nur Syazwani Bt Supri for giving me the moral support, companionship and help in finishing my study and also being my wonderful friends. I would like to say thanks to all my fellow friends from MSC Management students for their support and help.

Finally, I would like to thank to employees from OYA GSB, HEP, HEA and other UUM's staff for their good and remarkable service and special thanks to all the respondents who had given their cooperation along the process in completing this research paper

May Allah S.W.T repay the kindness of everyone that I have mentioned above.

Darwina Bt Ab Rahman
Master of Science (Management)

TABLE OF CONTENT

CERTIFICATION OF RESEARCH PAPER	i
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIST OF TABLES	vii
LIST OF FIGURES	viii
LIST OF ABBREVIATIONS	ix

CHAPTER 1: INTRODUCTION

1.1	Background of Research.....	1
1.2	Problem Statement.....	6
1.3	Research Objective.....	10
1.4	Research Question.....	11
1.5	Scope of Research.....	11
1.6	Significant of Research.....	13

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction.....	15
2.2	Concept of Education.....	16
2.3	Education in Business Administration.....	17
2.4	Enrollment Intention.....	19
2.4.1	Past Studies on Program Enrollment Intention.....	20
2.5	Personal Factor.....	24
2.5.1	The relationship between personal factor and enrollment intention.....	25
2.6	Parental Support.....	27
2.6.1	The relationship between parental support and enrollment intention.....	28
2.7	Financial Aids.....	31
2.7.1	The relationship between financial aids and enrollment intention.....	32
2.8	Job Opportunities.....	35

2.8.1	The relationship between job opportunities and enrollment intention.....	36
2.9	Quality of Program.....	39
2.9.1	The relationship between quality of program and enrollment intention.....	40
2.10	Cost.....	42
2.10.1	The relationship between cost and enrollment intention.....	43

CHAPTER 3: METHODOLOGY

3.1	Introduction.....	45
3.2	Research Framework.....	46
3.3	Research Hypotheses.....	47
3.4	Research Design.....	49
3.5	Target Population.....	51
3.6	Sampling Technique.....	52
3.7	Sample Size.....	54
3.8	Questionnaire Design.....	55
3.8.1	Demographics.....	56
3.8.2	Personal Factors.....	56
3.8.3	Parental Support.....	57
3.8.4	Financial Aids.....	58
3.8.5	Job Opportunities.....	59
3.8.6	Quality of Program.....	60
3.8.7	Cost.....	60
3.8.8	Enrollment Intention.....	61
3.9	Data Collection.....	62
3.10	Technique Data of Analysis.....	63
3.11	Conclusion.....	66

CHAPTER 4: FINDINGS AND DISCUSSION

4.1	Profile of the Respondent.....	67
4.2	Content Validity.....	70
4.3	The Convergent Validity of the Measures.....	73
4.4	The Discriminant Validity.....	77
4.5	The Theoretical Framework and Hypothesis Testing.....	79
4.6	The Goodness of Fit of the Theoretical Framework.....	82
4.7	Conclusion.....	85

CHAPTER 5: CONCLUSION AND RECOMMENDATION

5.1	Introduction.....	86
5.2	Summary of Findings.....	86
5.2.1	There is a relationship between personal factors and intention to enroll in MBAProgram.....	88

5.2.2	There is a relationship between parental support and intention to enroll in MBA program.....	89
5.2.3	There is a relationship between financial aids and intention to enroll in MBA program.....	90
5.2.4	There is a relationship between job opportunities and intention to enroll in MBA program.....	91
5.2.5	There is no relationship between quality of program and intention to enroll in MBA program.....	93
5.2.6	There is no relationship between cost and intention to enroll in MBA program.....	93
5.3	Recommendation.....	94
5.4	Limitation of Research.....	96
5.5	Future Research.....	98
5.6	Conclusion.....	99

REFERENCES.....	101
------------------------	------------

APPENDIXES

A: Questionnaire.....	118
B: List of Information of BBA Hons's Student in UUM.....	126
C: Statistical data of information of Student Intake in MBA Program.....	127

LIST OF TABLES

Table 3.1: Working Model for Decision Making Model
Table 3.2: Measurement of Personal Factor
Table 3.3: Measurement of Parental Factor
Table 3.4: Measurement of Financial Aids
Table 3.5: Measurement of Job Opportunities
Table 3.6: Measurement of Quality of Program
Table 3.7: Measurement of Cost
Table 3.8: Measurement of Enrollment Intention
Table 4.1: Gender of the Respondents
Table 4.2: Race of the Respondents
Table 4.3: Religion of the Respondents
Table 4.4: Entry Qualification of the Respondents
Table 4.5: Current Year of Study of the Respondents
Table 4.6: Factor Loading Significant
Table 4.7: Convergent Validity
Table 4.8: Discriminant Validity Matrix
Table 4.9: Hypothesis Testing (Inner Modeling Analysis)
Table 4.10: Predicted Relevance of the Model

UUM
Universiti Utara Malaysia

LIST OF FIGURE

Figure 3.1: The conceptual model derived from the literature review

Figure 4.1: Path Diagram of Cross Loading

Figure 4.2: Path Diagram of Factor Loading

LIST OF ABBREVIATIONS

AVE	Average Variance Extracted
BBA-Hons	Bachelor of Business Administration with Honours
C	Cost
CR	Composite Reliability
E	Enrollment Intention
EFA	Exploratory Factor Analysis
FA	Financial Aids
GOF	Goodness of Fit
IQ	Intelligence Quotient
JO	Job Opportunities
MBA	Master of Business Administration
MIS	Management of Information System
OYA GSB	Othman Yeop Abdullah Graduate School of Business
PF	Personal Factor
PLS	Partial Least Square
PLS PM	Partial Least Square Path Modelling
PS	Parental Support
QP	Quality of Program
SBM	School of Business Management
SPSS	Statistical Package for Social Science Program
TPB	Theory of Planned Behavior
UUM	Universiti Utara Malaysia

UUM
Universiti Utara Malaysia

CHAPTER 1

INTRODUCTION

1.1 Background of Research

Education is essential in this era where most of developing countries need generation that can contribute to increase future economic. New era of education plays an important role to build society in 21 century (Hanafiyah, 2006). Besides that, education is very important for current generation due to high competition to gain a job. Moreover, education can be a main dominator to enhance economy, social, race, family and also to individual. Nowadays, the importance of education already has been sowed to all students regardless of culture and race at all levels. Overall, education does give big impact to human life in order to gain and perpetuate quality of life.

According to Nelson & Phelps (1966), more educated labor force will enhance frontier technology advance. Same goes to Benhabib & Spiegel (1994), innovation will be even faster when more educated labor force exists. Education does give an impact towards economic whereby highly educated workforce is more mobile and adaptable. They also be able to learn new tasks and new skills more easily with wide range of advance technologies and equipment. All of this may reduce supervision and enhance improvement. Therefore, more highly skilled worker will increase

The contents of
the thesis is for
internal user
only

REFERENCE

- Adams, S. J., L J. Pryor, and S. L. Adams. Attraction and retention of high –aptitude students in accounting: An exploratory longitudinal study. *Issues in Accounting Education* (August 1994). Pp. 45-58.
- Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. In J. Kuhl & J. Beckman (Eds.), *Actioncontrol: From cognition to behavior* (pp. 11–39). Heidelberg, Germany: Springer.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Allen, S & feinstein, N. (2004). The effect pof physical interactivity on visitor behavior and learning. Manuscript i preparation.
- Al-Rfou, A., N. (2013). Factors that Influence the Choice of Business Major Evidence from Jordan. *IOSR Journal of Business and Management*, 8(2), 104-108
- Anscombe, Elizabeth, *Intention*, (Ithaca, NY: Cornell University Press, 1957)
- Baharun, R. (2002). A study of market segmentation in tertiary education for local public higher learning institutes. *Malaysian Management Review*, 37(1).
- Bangser, M. (2008). *Preparing High School Students for Successful Transitions to Postsecondary Education and Employment*.

- Barclay, D., Higgins, C. A., & Thompson, R. (1995). The Partial Least Square (PLS) Approach to Causal Modeling: *Personal Computer Adoption and Use as an Illustration. Technology Studies*, 2(2), 285-324.
- Bebko, & Pleger. C (1994). Awareness, timing and reasons for choosing marketing as a college major. In Proceedings of the Academy of Marketing Science annual conference. 1994: *Development in marketing science*, vol. 17, edited by E. J. Wilson and W. C. Black, 123-27. Marquette, MI: Academy of Marketing Science.
- Beggs, J. M., Bantham, J. H., & Taylor, S. (2008). Distinguishing the factors influencing college students' choice of major. *College Student Journal*.
- Bell, N. S., J. A. Connell, Macpherson, R. S., & Rupp, W. T. (2010). Important Factors In Designing A Master Of Business Administration Program. *Research in Higher Education Journal*. Retrieved June 1, 2015 from, <http://www.aabri.com/rhej.html>
- Bell, N.S., J.A. Connell, H.C. Hamilton, B.B. Motii & T.J. Sanders (2008). Millennials' views on what makes an effective professor," *Insights to a Changing World*, Volume 2008, Issue 1.
- Benhabib, Jess & Mark Spiegel (1994). "The Role of Human Capital in Economic Development: Evidence from Aggregate Cross-Country Data." *Journal of Monetary Economics*, 34, 143-174.
- Bhatti, M. A., Hee, H. C., & Sundram, V. P. K. (2012). A guide for beginners: Data analysis using SPSS and AMOS. Kuala Lumpur: Pearson Malaysia Sdn Bhd.

- Booth-Butterfield, M., & Sideslinger, R. (1998). The influence of family communication on the college-aged child: Openness, attitudes, and actions about sex and alcohol. *Communication Quarterly*, 46, 295-308
- Braxton, J.M. (1990). How students choose colleges. In D. Hossler, J. P. Bean & Associates (Eds.), *The strategic management of college enrollments* (pp: 57-67). San Francisco: Jossey Bass Publishers.
- Burns N. & Grove S.K. (2007). *Understanding Nursing Research, Building on Evidence Based Practice*, 4th edn. Saunders, St. Louis.
- Burns, M. J. (2006). Factors influencing the college choice of African-American students admitted to the college of agriculture, food and natural resources. Thesis presented to the faculty of the graduate school University of Missouri- Columbia.
- Campbell, D. T., & Fisk, D., W. (1959). Convergent and discrimination validation by the multitrait multimethod matrix. *Psychological Bulletin*, 56, 81-106.
- Canale, J.R. & Dunlap, L. (1996). The relative importance of various college characteristics to students in influencing their choice of a college. *College Student Journal*, 30(2): 214.
- Carnevale, A.P., Cheah, B., & Strohl, J. (2012). *College majors, unemployment, and learnings: Not all college degrees are created equal*. Washington, DC: Center of Education and the Workforce, Georgetown University.
- Chen, C. J., Gregoire, M. B., Arendt, S. & Shelley, M. C. (2010). College and university dining services administrators' intention to adopt sustainable

practices Results from US institutions, *International Journal of Sustainability in Higher Education* Vol. 12 No. 2, 2011.

Chin, W. W. (1993-2003). *PLS Graph – Version 3.0*. Soft Modeling Inc.

Chow, W. S. & Chan, L.S. (2008). Social Network, Social Trust and Shared Goals in Organizational Knowledge Sharing. *Information & Management*, 45, 458-465.

Cohen. P. R, & Levesque, H. J. (1990). Intention is choice with commitment. *Artificial Intelligence*, 42, 213-261.

Coltman, T., Devinney, T. M., Midgley, D. F., & Venaik, S. (2008). Formative Versus Reflective Measurement Models: Two Applications of Formative Measurement. *Journal of Business Research*, 61(12), 1250-1262.

Compeau, D., Higgins, C.A., & Huff, S. (1999). Social Cognitive Theory and Individual Reactions to Computing Technology: A Longitudinal Study. *MIS Quarterly* 23, 145–158.

Covey, S.R. (1992), *The Seven Habits of Highly Effective People*, Simon & Schuster, London.

Curtis, S. J.& Boulton, M. E. A. (1965). *A short history of educational ideas*, Great Britain: University Tutorial Press Ltd.

DeMarie, D., & Aloise-Young, P. (2003). College students' interest in their major. *College Student Journal*, 37, 462-470.

- Demi, M. A., Coleman-Jensen, A., & Snyder, A. R. (2010). The rural context and secondary school enrolment: An ecological systems approach. *Journal of Research in Rural Education*, 25(7), 1-26.
- Demos, R. (1927). *Plato Selections* (Plato, Ed). New York: Charles Scribner's Sons.
- Dickens, W. T., Sawhill, I. and Tebbs, J. (2006). *The Effects of Investing in Early Education on Economic Growth*. Policy Brief, 153. The Brookings Institutions.
- Dietz, J. (2010). The Myth That College and Major Choice Decides Johnny's Future. *Student Journal College*, 44(2), 234-249.
- Dik, B. J., & Duffy, R. D. (2009). Calling and vocation at work: Definitions and prospects for research and practice. *The Counseling Psychologist*, 37, 424–450. doi:10.1177/0011000008316430
- Dowd, Alicia & Tarek Coury. 2006. The Effect of Loans on the Persistence and Attainment of Community College Students. *Research in Higher Education* 47(1): 33–62.
- Fass, M. E., & Tubman, J. G. (2002). The influence of parental and peer attachment on college students' academic achievement. *Psychology in the Schools*, 39(5), 561-573.
- Ferratt, T.W., Hall, S.R., Prasad J., & Wynn, D.W.Jr. (2009). Why students choose MIS: what makes a major-job-career in management information systems interesting? *Proceedings of the special interest group on management information system's 47th annual conference on Computer personnel*

research [online], ACM New York, NY. Available:
<http://dl.acm.org/citation.cfm?id=1542140>.

Ford, J. B, Joseph, M. & Joseph, B. (1999). Importance-performance analysis as a strategic tool for service marketers: The case of service quality perceptions of business students in New Zealand and the USA. *The Journal of Services Marketing*, 13(2), 171-186.

Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of marketing research*, 18(1), 39-50. Retrieved from <http://dx.doi.org/10.2307/3151312>

Gillham, B. (2000). Case study research methods. London: Continuum.

Gloeckler, G. (2008). Here come the millennials, *BusinessWeek*, November 24, 2008.

Graduate Management Admissions Council. 2008 *Application Trends and Survey Report* (McLean, Virginia: Graduate Management Admissions Council).

Gregory, J.R. (2000), *Psychological Testing: History, Principles, and Applications*, Allyn and Bacon, Toronto.

Guangpheng, S. (2011). Factors Influencing Career Decision-Making: A Comparative Study of Thai and Australian Tourism and Hospitality Students.

Haenlein, M. & Kaplan, A. M. (2004). A beginner's guide to partial least squares analysis, *Understanding Statistics*, 3(4), 283–297.

- Hafer, J. C., and G. M. Schank. 1982. The Business Major: Making the Choice. *Journal of College Placement* (Summer): 47-49.
- Hahn, J., P. Todd, and W. Van der Klaauw, (2001). Identification and Estimation of Treatment Effects with a Regression-Discontinuity Design, *Econometrica* 69, 201-209.
- Hair J.F., Black W.C., Babin B.J., Anderson R.E., and Tatham R.L. (2006). *Multivariate data analysis* 6th Edition. Pearson Prentice Hall. New Jersey.
- Hair, J.F.J., Babin, B., Money, A.H. and Samuel, P. (2003). *Essentials of Business Research Methods*. USA: John Wiley and Sons, Leyh Publishing, LLC.
- Hanafiyah, F. (2006). *Gaya pembelajaran pelajar tingkatan empat menurut Model Dunn dan Dunn di Sekolah Menengah Kebangsaan Sungai Besar*. Tesis Sarjana Muda. UTM, Johor.
- Harper, D. (2010). Online Etymology Dictionary. Retrieved June 17, 2015, from <http://dictionary.reference.com/browse/major>
- Henseler, J (2012). *PLS Path Modeling with SmartPLS. Foundations, Applications, Extensions, Advances*. Inforte Seminar Jyvaskyla.
- Henseler, J., & Chin, W. W. (2010). A comparison of approaches for the analysis of interaction effects between latent variables using partial least squares path modeling. *Structural Equation Modeling*, 17(1), 82-109. doi: 10.1080/10705510903439003

- Henseler, J., & Sarstedt, M. (2012). Goodness-of-fit indices for partial least squares path modeling. DOI: 10.1007/s00180-012-0317-1
- Henseler, J., Ringle, C., & Sinkovics, R. (2009). The use of partial least squares path modeling in international marketing. *Advances in International Marketing*, 20, 277–320.
- Hoffman, J.J., Goldsmith, E.B., & Hofacker, C.F. (1992) The influence of parents on female students' salary and work hour expectations. *Journal of Employment Counseling*, 29, 79–83.
- Hogan, P., & Li, L. (2009). The perceptions of business students regarding management information systems (MIS) programs. *Journal of Technology Research*, 2, 1-8.
- Holdsworth, D. & Nind, D. (2005). Choice modelling New Zealand high school seniors' preferences for university education. *Journal of Marketing for Higher Education*, 15(2), 81-104.
- Hooley, G. J. & Lynch, J. E. (1981). Modelling the student university choice process through the use of conjoint measurement techniques. *European Research*, 9(4), 158–170.
- Hossler, D. & Gallagher, K.S. (1987). Studying student college choice: A three-phase model and the implications for policymakers, *College and University* 62(3), 207-221.

- Hossler, D., Schmit, J., & Vesper, N. (1999). *Going to College. How Social, Economic, and Educational Factors Influence the Decisions Students Make*. Baltimore: Johns Hopkins University Press.
- Ismail, N., Hassan, F., Mohamad Sheriff, N., & Mohd Daud, N. (2010). Determining mediating effect of information satisfaction on international students' college choice: Empirical evidence in Malaysia's university. *International Journal of Scientific Research in Education*, 3(1), 51-63.
- Ismail, N., Leow, Y. M., Chen, C. H. Lim, C. T. M., & Ng, F. L. (2007). Choice criteria for private tertiary programs at a private higher education institution. Proceeding of the International Colloquium on Business & Management, Bangkok, Thailand.
- Jackson, G. A. (1986). Workable, comprehensive models of college choice. Carnegie Foundation for the Advancement of Teaching: National Institute of Education, Washington, D.C.: Spencer Foundation, Chicago.
- Jackson, G. A. (1988). Did college choice change during the seventies? *Economics of Education Review*, 7(1), 15-27.
- Keling, S. B. A. (2006). Institutional factors attracting students to Malaysian institutions of higher learning. *International Review of Business Research Papers*, 2(1), 46-64.
- Kim, D., Markham, F.S., & Cangelosi, J.D. (2002). Why students pursue the business degree: A comparison of business majors across universities. *Journal of education for Business*, 78 (1), 28-32.

- Kochung, E. & Migunade, Q. (2011). Factors influencing students career choices among secondary school students in Kisumu municipality, Kenya. *Journal of Emerging Trends in Educational Research and Policy Studies*, 2(2),81-87.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Lee, S. J., & Chatfield H. K. (2009). The analysis of Factors affecting choice of college: A case study of UNLV hotel College students.
- Lenth, R. V. (2001). Some Practical Guidelines for Effective Sample Size Determination, *American Statistician*, 55(3), 187 – 193.
- Litten, L. (1982). Different strokes in the applicant pool: some refinements in model of student choice, *Journal of Higher Education*, 4, 378.
- Long, B.T. (2013). The Financial Crisis and College Enrollment: *How Have Students and Their Families Responded?*. Harvard University and NBER.
- Lowe, D. R., Simons, K. (1997). Factors influencing choice of business majors – some additional evidence: a research note. *Accounting Education: An International Journal*, 6, 39 45.
- Makins, M. (1991). Collins English Dictionary. University of Michigan: Harper Collins.
- Malgwi, C., Howe, M., & Burnaby, P. (2005). Influences on students' choice of college major. *Journal of Education for Business*, 80, 275-282.

- Manski, C. & Wise, D. (1983). *College Choice in America*. Cambridge, MA: Harvard University Press.
- Maple, S.A. and Stage, F.K. (1991). Influences on the choice of math/science major by gender and ethnicity. *American Educational Research Journal*, 28(1): 37-62.
- Mariani, M. (1996). Students offer views on career choices. *Occupational Outlook Quarterly* (Spring): 44.
- Martin, C. & B. Tulgan (2001). *Managing generation Y*. Amherst, MA: Rainmaker Thinking.
- Mauldin, S., Crain, J.L. & Mounce, P.H. (2000). The accounting principles instructor's influence on student's decision to major in accounting. *Journal of Education for Business*, 75(3), 142-148.
- Maydeu-olivares, A. & Garcia-Forero, C. (2010). Goodness of Fit Testing. *International Encyclopedia of Education*, 7, 190-196.
- Mayer, S. E. (2002). *The Influence of Parental Income on Children's Outcome*. Wellington, New Zealand: Knowledge Management Group, Ministry of Social Development.
- McDowall, A. & Fletcher, C, (2004). Employee development: an organizational justice perspective. *Personnel Review*, vol.33, No.1.
- Mehboob, F., & Bhutto, N. A. (2012). Job Satisfaction as a Predictor of Organizational Citizenship Behavior. *Interdisciplinary Journal of Contemporary Research in Business*, 3(9), 1447 1455.

- Mickelson R, Velasco, A. (1998). Mothers and Daughters Go To Work: The Relationship of Mothers' Occupations to Daughters' Career Aspirations. *Paper presented at the Annual Meeting of the American Educational Research Association*, 13-17 April 1998. San Diego, CA.
- Ming, J. (2010). Institutional factors influencing students' college choice decision in Malaysia: A conceptual framework. *International Journal of Business and Social Science*, 1(3),53-58.
- Ming, J. S. K. (2011). A Model of Higher Education Institutions Choice in Malaysia - A Conceptual Approach. *International Conference on Business and Economics*. Kuala Lumpur: Malaysia.
- Mintzberg, H. (1994), *Managers Not MBAs*, Berrett Koehler, San Francisco, CA.
- Mohmad Jumat, N. A. (2014). *Examining The Impact of Factors That Influence UUM Student's Intention to Enroll in Master In Islamic Finance and Banking Program*. Published research paper, Universiti Utara Malaysia – Kedah.
- Mustafa M. Z., Noor, K. M., Rahman, S. H., Misbah, H., Ahmad, Z. A., Zakaria, Z., Rahman, O & Hamzah, Z. (2012). Which one is my preferred ivory towers? An analysis among Islamic secondary students in Malaysia. *International Journal of Business, Humanities and Technology*. Vol. 2 No. 5; August 2012.
- Nelson, Richard, and Phelps, E. (1966). Investment in Humans, Technological Diffusion and Economic Growth. *American Economic Review*, 56, 69-75.
- Nunnally, J.C. (1978). Psychometric theory (2nd ed.) New York: McGraw-Hill.

Odia, A. A. (2014). A Study of Factors Influencing Students' Enrolment in Social Studies Education at the Post-Secondary School Level in Nigeria. Department of Educational Psychology and Curriculum Studies, Faculty of Education, University of Benin. Benin City, Nigeria.

OECD Investment Policy Review (2013). Retrieved May 16, 2015, from <http://www.oecd.org/daf/inv/investment-policy/IPRMalaysia2013Summary.pdf>

Othman Yeop Abdullah Graduate School of Business, (2013). *Master of Business Administration*. Retrieved June 9, 2015, from <http://www.oyagsb.uum.edu.my/index.php/student-page/programme-offered/master-of-business-administration>

Pascarella, E., & Terenzini, P. (1991). *How college affects students*. San Francisco: Jossey Bass.

Pearson, C., & Dellman-Jenkins, M. (1997). Parental influence on a student's selection of a college major. *College Student Journal*, 31, 301-314.

Peter, P.J., & Churchill, G.A. (1986). Relationships Among Research Design Choices and Psychometric Properties of Rating Scales: A Meta-Analysis. *Journal of Consumer Research*, 23, 1-10.

Pimpa, N. (2003). The influence of family on Thai students' choices of international education. *International Journal of Educational Management*, 17(5), 211-219.

Platts, J. (2003), *Meaningful Manufacturing*, William Sessions Limited, New York, NY.

Porter, S. R. & Umbach, P. D. (2006). College major choice: An analysis of student environment fit. *Research in Higher Education*, 47(4), 429-449.

Pringle, C.D., DuBose, P.B. & Yankey, M.D. (2010). Personality Characteristics and Choice of Academic Major: Are Traditional Stereotypes Obsolete?. *College Student Journal*, 44(1), 131-142.

Rasado, C. (2000). The Meaning of Education or Why Do We Do What We Do. Family Literacy Conference for the California State Department of Education. San Francisco, 6 March. Retrieved from http://www.rosado.net/pdf/Meaning_of_Education_Art.pdf

Richardson, M. (n.d). Recruitment strategies: Managing/effecting the recruitment process. Retrieved May 16, 2015, from <http://unpan1.un.org/intradoc/groups/public/documents/UN/UNPAN021814.Pdf>

Roach, D., McGaughey, R., & Downey, J. (2011). Gender within the IT major – a retrospective study of factors that lead students to select an IT major. *International Journal of Business Information Systems*, 7(2), 149-165.

Sallie Mae Fund. (2003). *Press release, January 20, 2003*. Retrieved January 23, 2006, from http://www.thesalliemaefund.org/news/news_nr184.html

- Sanchez, G. (2013). PLS Path Modeling with R. Retrieved from http://gastonsanchez.com/PLS_Path_Modeling_with_R.pdf
- Searle, J.R. (1983), *Intentionality: An Essay in the Philosophy of Mind* (Cambridge: Cambridge University Press).
- Sekaran, U. (2003). *Research methods for business* (4th ed.). Hoboken, NJ: John Wiley & Sons.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach* (5th ed.). United Kingdom. John Wiley & Sons Ltd.
- Shahrudin, F. (2011). *Hubungan Antara Gaya Pembelajaran Dengan Jantina dan Pencapaian Akademik Dalam Kalangan Pelajar Tahun Tiga Sarjana Muda Pendidikan, Universiti Utara Malaysia, Kedah: Satu Kajian Kes*. Published Master thesis, Universiti Utara Malaysia – Kedah.
- Shanka, T.; Quintal, V.; Taylor, R. (2005) - Factors Influencing International Students' Choice of an Education Destination - A Correspondence Analysis, *Journal of Marketing for Higher Education*, 15, 2, 31 – 46.
- Sidin, S. M., Husin, S. R. and Soon, T.H. (2003). An Exploratory Study of Factors Influencing the College Choice Decision of Undergraduate Students in Malaysia. *Asia Pacific Management Review* (2003) 8(3),259-280.
- Simpson, J. C. (2001). Segregated differences by subject: Racial differences in the factors influencing academic major between European Americans, Asian Americans, and African, Hispanic, and native Americans. *Journal of higher education*, 72(1), 63–100.

- Stage, F. K., & Hossler, D. (2000). Where is the student? Linking student behaviors, college choice, and college persistence. In J. M. Braxton (Ed.), *Reworking the student departure puzzle* (pp. 170-194). Nashville, TN: Vanderbilt University Press.
- Strasser, Sandra E., Ozgur, Ceyhun, & Schroeder, David L. (2002), Selecting a business college major: An analysis of criteria and choice using the Analytical Hierarchy Process, *Mid American Journal of Business*, 17 (2), 47-57.
- Tenenhaus, M. (1998). *La Regression PLS: Theorie et Pratique*.
- Tenenhaus, M., Amato, S., & Esposito Vinzi, V. (2004). A Global Goodness-of-Fit Index for PLS Structural Equation Modeling. In: Proceedings of the XLII SIS Scientific Meeting. CLEUP, Padova, pp. 739-742.
- Teo, T. & Chwee, B. L. (2010). Explaining the intention to use technology among student teachers: An application of the Theory of Planned Behavior (TPB). *Campus-Wide Information Systems*, 27(2), 60-67. doi: 10.1108/10650741011033035.
- Uyar, A. Güngörmüş, A, Kuzey, C. (2011). Factors Affecting Students' Career Choice in Accounting: The Case of a Turkish University. *American Journal of Business Education*-October 2011 Volume 4, Number 10 p.29.
- Wagner, K. & Fard, P. Y. (2009). Factors Influencing Malaysian Students' Intention to Study at a Higher Educational Institution. *Chinese American Scholars Association, New York, New York, USA*, Refereed Program of the E-Leader Conference at Kuala Lumpur, Malaysia, ISSN 1935-4819,

- Walstrom, K. A., Schambach, T.P., Jones, K.T. & Crampton, W.J. (2008) —Why are Students Not Majoring in Information Systems?‖ *Journal of Information Systems Education*, Vol. 19 No. 1.
- Webb, M. (1993). Variables influencing graduate business students' college selections. *College and University*, 68(1), 38-46.
- Wetzels, M., Odekerken-Schröder, G., & Van Oppen, C. (2009). Using PLS path modeling for assessing hierarchical construct models: Guidelines and empirical illustration. *MIS Quarterly*, 33(1), 177-195.
- Wu, T. Y., Ronis, D., Pender, N., & Jwo, J. L. (2002). Development of questionnaires to measure physical activity cognitions among Taiwanese adolescents. *Preventive Medicine*, 35, 54-64.
- Yero, J. (2002). The Meaning of Education. Retrieved June 1, 2015, from <http://www.stoa.org.uk/topics/education/The%20Meaning%20of%20Education.pdf>
- Yusof, M., Ahmad, S. N. B., Tajudin, M. & Ravindran, R. (2008). A study of factors influencing the selection of a higher education institution. *UNITAR e-journal*, 4(2), 27-40.
- Zepke, N., & Leach, L., (2005). Integration and adaptation: Approaches to the student retention and achievement puzzle. *Active Learning in Higher Education*, 6 (1), 46-59.