

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.

**FACTORS AFFECTING CAREER CHOICE AMONG UNDERGRADUATE
IN SCHOOL OF BUSINESS MANAGEMENT IN UNIVERSITI UTARA
MALAYSIA, SINTOK, KEDAH**

NURUL SHUHADA BINTI MD NOOR

UUM
Universiti Utara Malaysia

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
2016**

**FACTORS AFFECTING CAREER CHOICE AMONG UNDERGRADUATE IN
SCHOOL OF BUSINESS MANAGEMENT IN UNIVERSITI UTARA MALAYSIA,
SINTOK, KEDAH**

**Thesis submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Partial Fulfillment of the Requirement for the Master of Science (Management)**

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by any supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

One of the critical aspects of an individual's life is career choice as a career chosen will determine the role pattern need to be played by the individual in the society in the future and the career choice is one of the important processes in life. The aim of this study is to investigate the factors that influencing the career choice of the students. This study is to focus on undergraduate students of Schools of Business Management (SBM) in Universiti Utara Malaysia, Sintok, Kedah. Undergraduate students were chosen because the right upon graduation, they were the one who will be dealing with the decision on career choice. A total number of 350 students responded to the questionnaire. Statistical Package software for Social Science (SPSS) Version 22.0 was used to analyze the collected data. Reliability analysis, multiple regression and correlation were applied to this study. Pearson correlation analysis results showed that the influence of parents, personal interests and career adaptability consider have a positive relationship to career choices. Moreover, the results of regression analysis showed that the career adaptability exerted great influence on the career choice than parents and personal interest considerations. Recommendations for further study in the future in order to investigate other important factors that influence students' career choice.

ABSTRAK

Salah satu aspek yang penting dalam kehidupan individu adalah pilihan kerjaya sebagai kerjaya pilihan akan menentukan corak peranan perlu dimainkan oleh individu dalam masyarakat pada masa akan datang dan pilihan kerjaya adalah salah satu proses penting dalam hidup. Tujuan kajian ini adalah untuk mengkaji faktor-faktor yang mempengaruhi pilihan kerjaya pelajar. Kajian ini adalah untuk memberi tumpuan kepada pelajar ijazah Sekolah Pengurusan Perniagaan (SBM) di Universiti Utara Malaysia, Sintok, Kedah. Pelajar ijazah dipilih kerana setelah tamat pengajian, mereka akan memilih kerjaya masing-masing. Seramai 350 pelajar telah memberi maklum balas kepada soal selidik yang telah dilaksanakan. Perisian Statistical Package for Social Science (SPSS) Versi 22.0 telah digunakan untuk menganalisis data yang dikumpul. Analisis kebolehpercayaan, Regresi dan Korelasi telah digunakan untuk kajian ini. Keputusan analisis Pearson dan Korelasi menunjukkan bahawa pengaruh ibu bapa, kepentingan peribadi dan penyesuaian kerjaya mempengaruhi mempunyai hubungan yang positif kepada pilihan kerjaya. Selain itu, keputusan analisis Regresi menunjukkan bahawa penyesuaian kerjaya yang memberi pengaruh besar kepada pilihan kerjaya daripada ibu bapa dan pertimbangan kepentingan peribadi. Cadangan untuk kajian pada masa akan datang untuk menyiasat faktor-faktor penting lain yang mempengaruhi pilihan kerjaya pelajar.

ACKNOWLEDGEMENT

Alhamdulillah, I am thankful and praise to God with His permission and blessing, and after all the efforts and hardwork that have gone through, i have manage to finish the dissertation/project paper on “Factors affecting career choice among undergraduate students in School of Business Management” on time.

First, I would like to thank Dr Khairol Anuar bin Ishak as a supervisor for the huge amounts of help, guideline and encouragements regarding this project. He is the great aid in helping me to get the right materials and all his advice to finish this project. I also want to acknowledge to all panels that handled the presentation and give a good and important comment.

For my parents I really appreciate for their encouragement and financial support that give me a lot of might to finish this thesis on time. Thank you to my husband, Ahmad Syukur Razali that always understand me and give me strength when I feel down. And not forget my other friends and family for their trust and believe in me to finish this project.

Lastly, thousands of thanks to all people that involved directly or indirectly by giving a support, comment, and suggestion that very helpful to me in the efforts to finish this project especially undergraduate students that willing to do the survey. Thank you very much.

TABLE OF CONTENTS

TOPIC	PAGE
PERMISSION TO USE.....	i
ABSTRACT.....	ii
ABSTRAK.....	iii
ACKNOWLEDGMENT.....	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES.....	vi
LIST OF FIGURE.....	vii
LIST OF ABBREVIATIONS.....	viii

CHAPTER 1: INTRODUCTION

1.1 Introduction.....	1
1.2 Background of study.....	2
1.3 Problem statement.....	5
1.4 Research Objectives.....	7
1.5 Research Questions.....	7
1.6 Scope of Study.....	8
1.7 Significant of Study.....	8
1.8 Definition of Key Terms.....	10
1.9 Summary.....	11

CHAPTER 2: LITERATURE REVIEW

2.1 Introduction.....	12
2.1.1 Career Choice.....	12
2.1.2 Parental Influence.....	17
2.1.3 Personal Interest.....	22
2.1.4 Career Adaptability.....	26
2.2 Theoretical Background.....	27
2.3 Theoretical Framework.....	31
2.4 Hypotheses Development.....	32
2.4.1 Relationship between parental influence and career choice.....	33
2.4.2 Relationship between personal interest and career choice.....	33
2.4.3 Relationship between career adaptability and career choice.....	34
2.5 Summary.....	35

CHAPTER 3: METHODOLOGY

3.1	Introduction.....	36
3.2	Research Design.....	36
	3.2.2 Sources of Data.....	37
3.3	Units of Analysis.....	37
	3.3.1 Population and Sample Design.....	37
3.4	Measurement of Variables.....	39
	3.4.1 Validation of Instruments.....	39
3.5	Data Collection Procedures.....	40
3.6	Sampling Design.....	41
	3.6.1 Non Probability Sampling: Purposive Sampling.....	41
3.7	Data Analysis Techniques.....	41
	3.7.1 Validity Analysis.....	42
	3.7.2 Reliability Analysis.....	43
	3.7.3 Descriptive Statistics.....	43
	3.7.4 Hypothesis Testing.....	44
	3.7.5 Inferential Statistic: Pearson Correlation.....	44
3.8	Summary.....	45

CHAPTER 4: RESULTS AND FINDINGS

4.0	Introduction.....	46
4.1	Respondents Frequency Analysis.....	47
4.2	Descriptive Statistics.....	49
4.3	Reliability Analysis.....	50
4.4	Correlation Result Analysis.....	51
4.5	Result of Multiple Regression Analysis.....	52
4.6	Hypothesis Testing Results.....	54
	4.6.1 To investigate relationship between parental influence and career choice.....	54
	4.6.2 To investigate relationship between personal interest and career choice.....	55
	4.6.3 To investigate relationship between career adaptability and career choice.....	56
	4.6.4 To determine the most important factors that influence career choice.....	67
4.7	Hypotheses summary.....	58

CHAPTER 5: CONCLUSION AND RECOMMENDATION

5.0	Introduction.....	59
5.1	Summary of findings.....	59
5.2	Discussions	60
5.2.1	Relationship between parental influence and career choice	60
5.2.2	Relationship between personal interest and career choice.....	61
5.2.3	Relationship between career adaptability and career choice	61
5.3	Recommendations.....	62
5.3.1	Students and parents	62
5.3.2	Institution, government, business and industry.....	64
5.4	Limitations of study	65
5.5	Suggestions	65
5.6	Conclusions.....	66
References		68
Appendix 1		73
Appendix 2		80
Appendix 3		83

UUM
Universiti Utara Malaysia

LIST OF TABLES

TABLES	PAGE
Table 3.1: No of students in each program of SBM	38
Table 3.2: Sources of Instruments	39
Table 3.3: The scale between two variables	45
Table 4.1: Demographic of Respondents.....	48
Table 4.2: Descriptive Statistic	49
Table 4.3: Cronbach's Alpha coefficient	50
Table 4.4: Correlation Analysis	52
Table 4.5: Regression Analysis.....	53
Table 4.6: Hypotheses Summary	58

UUM
Universiti Utara Malaysia

LIST OF FIGURES

FIGURES	PAGE
Figure 2.1: Theoretical Framework	32

LIST OF ABBREVIATIONS

UUM	Universiti Utara Malaysia
SBM	School of Business Management
US	United State
Gen Z	Generation Z

CHAPTER 1

INTRODUCTION

1.1 Introduction

Nowadays, students have a dilemma in choosing their career when they finish their studies. Malaysian fresh graduate's students have difficulties in getting the right job after graduating. In addition, they need to compete with working experience and graduates from other universities. So, the unemployment rate becomes higher from year to year due to this issue. Thus, career selection is one of the important choices students will make in determining their future plans. This decision will impact them throughout their lives. The essence of who the student is will revolve around what the student wants to do with their lifelong work.

A lot of students in university believe that their future is a glorious adventure in which they are bound to succeed. Many of them have the idea that they would be able to work in the public or private establishments as soon as they complete their degree. Some have planned to become lawyers, engineers, medical doctors, accountants and so on. The career chosen has a significant impact on the life of any person because if they fail to choose they fail to get the job.

Students in university are always worried about what they will do with their lives and what kind of adult they will become. Fresh graduates are concerned about early entry into the occupational world and finding productive and

The contents of
the thesis is for
internal user
only

References

- Austin C. Y. (2004). *Factors Influencing African American High School Students in Career Decision-Making Self-Efficacy and Engineering Related Goal Intentions*. (Doctoral dissertation). Retrieved from ProQuest Dissertations and Theses. UMI Number: 3379343
- Bandura, A., Barbaranelli, C., Caprara, G.V., & Pastorelli, C. (2001). Self-efficacy beliefs as shapers of children's aspirations and career trajectories, *Child Development, 72*, 187-206.
- Barrick, M. R., & Mount, M. K. (1991). The Big Five personality dimensions and job performance: A meta-analysis. *Personnel Psychology, 44*, 1-26.
- Carpenter, C.G. and Strawser, R.H. (1970). Job Selection Preferences of Accounting Students. *The Journal of Accountancy*, June, pp. 84-86
- Dlamini, M. P., Ngenya, S. S. and Dlamini, B. M. (2004). Reasons girls choose agriculture or other science and technology programmes in Swaziland. *Journal of International Agricultural and Extension Education 11*(3), 69-77.
- Ginzberg, Eli (1951). *Occupational Choice*, New York: Columbia University Press.
- Goodman, J. (1994). Career adaptability: A construct whose time has come. *Career Development Quarterly, 43*, 74-84
- Guay, F., C., Senecal, L., Gauthier, and C., Fernet, 2003. "Predicting Career Indecision: A Self determination Theory Perspective". *Journal of Counseling Psychology, 50*, 2, pp. 165-177.
- Hagstrom, S.J., T.S., Skovholt, and D.A., Rivers, 1997. "The Advanced Undecided College Student: A Qualitative Study". *NACADA Journal, 17*, 2, pp. 23-30
- Hair, J. F. J., Babin, B., Money, A. H., & Samouel, P. (2003). *Essential of business research methods*. United States of America: John Wiley & Sons
- Hairunnaja Najmuddin (2005). *Membimbing Remaja Memilih Pendidikan & Kerjaya*. Pahang: PTS Professional Publishing
- Herr, E. (1998). Some Perspectives on Career Development Theory and Practice Today. Retrieved October 26, 2014, from <http://icdl.uncg.edu/ft/022200-02.html>

- Hofstede, G. (1980), *Culture's Consequences, International Differences in Work-related Values*, Sage, Beverly Hills, CA.
- Hofstede, G. (2001), *Culture's Consequences. Comparing Values, Behaviors, Institutions, and Organizations Across Nations*, Sage, Thousand Oaks, CA.
- Hofstede, G. and McCrae, R.R. (2004), "Personality and culture revisited: linking traits and dimensions of culture", *Cross-Cultural Research*, Vol. 38, pp. 52-88.
- Holland, J. L. (1992). *Making Vocational Choice(2nd ed.)*. Odessa, FL: Psychological Assessment Resources
- Holland, J. F. (1997). *Making vocational choices (3rd ed.)*. Englewood Cliffs, NJ: Prentice-Hall.
- Khami, M., Murtooma, H., and Jafarian, M. (2008). Motives and Career Choices of Iranian Dental Students. *Medical Principles and Practice*.
- Kracke, B. (1997). Parental behaviors and adolescents' career exploration. *Career Development Quarterly*, 45(4), 341
- Krumboltz, J. D. (1975). A social learning theory of career decision making. In A. M. Mitchell, G. B. Jones, & J. D. Krumboltz (Eds.), *A social learning theory of career decision making* (pp. 13-39). *Palo Alto, CA: American Institutes for Research*.
- Lent, R. W., Brown, S. D., & Hackett, G. (2000). Contextual supports and barriers to career choice: A social cognitive analysis. *Journal of Counseling Psychology*, 47, 36–49. doi:10.1037//0022-0167.47.1.36
- Leong, F. T. L. (1986). Counseling and psychotherapy with Asian-Americans: Review of the literature. *Journal of Counseling Psychology*, 33, 196-206
- Leong, F.T.L. & Brown, M. T. (1995). *Theoretical Issues on Cross cultural Career Development; Cultural Validity and Cultural Specificity*, Mahwah, NJ: Lawrence Erlbaum Associates, Inc

- Leong, F. T. L. & Chou, E. L. (1994). The role of ethnic identity and acculturation in the vocational behavior of Asian Americans: An integrative review. *Journal of Vocational Behavior*, 44(2), 155–172.
- Lucas, M.S. and D.L., Epperson, 1988. “Personality Types in Vocationally Undecided Students”. *Journal of College Student Development*, 29, pp. 460-465
- Miller, M.J., & Miller, T.A. (2005). Theoretical application of Holland’s theory to individual decision-making styles: Implications for career counselors. *Journal of Employment Counseling*, 42, 20-28. *Johnson’s (1978)*
- Neuman, W. L. (2003). *The Meanings of Methodology: Social Research Methods. 5th ed.* Boston, MA: Allyn & Bacon
- Noreen G. & Khalid, H. (2012), Gender empowerment through women’s higher education: opportunities and possibilities, *Journal of Research and Reflections in Education*, 6(1), 50 -60
- Olamide S. & Oluwaseun S. (2013). The Factors Determining the Choice of Career Among Secondary School Students. *The International Journal Of Engineering And Science (IJES)*, Volume 2, Issue 6 Pages 33-44, ISSN(e): 2319 – 1813
- Oyamo, O. R., & Amoth, D (2008). Choice of final year options by undergraduate students at the Moi School of Information Sciences, *East African Journal of Information Science*
- Parsons, F. (1909). *Choosing a Vocation*, Boston: Houghton Mifflin Company
- Paulsen, M. B. (1990). College Choice: Understanding student enrollment behaviour. Report No. EDO-HE- 90-60, Washington, D.C.: ERIC clearinghouse on higher education
- Peng, S. & Wright, D. (1994). Explanation of Academic Achievement of Asian American Students. *Journal of Educational Research*, 87, 346-352.
- Pervin, L. A., & John, O. P. (1997). *Personality: Theory and research (7th ed.)*. New York: John Wiley & Sons
- Posnick-Goodwin, S. (2010), “Meet Generation Z,” *California Educator*, 14(5), 8-18.

- Rottinghaus, P. J., Day, S. X., & Borgen, F. H. (2005). The career futures inventory: A measure of career related adaptability and optimism. *Journal of Career Assessment*, 13, 3-24.
- Salami S. O. (2004). A part model to examine factors influencing career orientation of school going adolescents in Nigeria, *Int. J. Adv. Counsel*, 26(1) 79-94
- Savickas, M. L. (1997). Career adaptability: An integrative construct for life-span, life-space theory. *Career Development Quarterly*, 45, 247–259.
- Savickas, M. L. (2002). *Career construction: A developmental theory of vocational behavior*. In D. Brown & Associate (Eds.), *Career choice and development* (4th ed., pp. 149–205). San Francisco, CA: Jossey-Bass.
- Sekaran, U. (2003). *Research method for business: a Skill Building Approach* (4th ed.). Denver: John Wiley & Sons.
- Sekaran, U. (2009). *Research Methods for Business, A skill Building Approach*, Wiley Publishing, India.
- Sekaran U. & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*. UK: John Wiley & Sons.
- Sharp, W. Harry & Marra, Herbert A (1971). Factors related to classification of client problem, number of counseling sessions, and trends of client problems, *Journal of Counseling Psychology*, Vol 18(2), 117-122
- Splaver, S. (2000). *Your Personality and your career*. NewYork, NY: Julian Messner.
- Spraggs, G. (2002). *Outlaws and highwaymen*. London. Pimlico.
- Spokane, A. R., Meir, E. I., & Catalano, M. (2000). Person-environment congruence and Holland's theory: A review and reconsideration. *Journal of Vocational Behavior*, 57, 137-187
- Super D.E (1974). *Measuring Vocational Maturity for Counseling and Evaluation*. American Personnel and Guidance Association. Washington, DC.
- Super, D. W. (1969). Vocational development theory. *The Counseling Psychologist*, 1, 2–30.

- Super, D. W. (1980). A life-span, life-space approach to career development. *Journal of Vocational Behavior*, 16, 282–298.
- Super, D. E. (1990). *A life-span, life-space approach to career development*. In D. Brown & L. Brooks (Eds.), *Career choice and development: Applying contemporary approaches to practice* (2nd ed., pp. 197–261). San Francisco, CA: Jossey-Bass.
- Tak, J. (2004). Structure of vocational interests for Korean college students. *Journal of Career Assessment*, 12, 298–311.
- Taylor, J., Harris, M. & Taylor, S. (2004). Parents have their say about their college aged children's career decisions. *National Association of Colleges and Employers Journal*, 64 (3)
- Tellegen, A. (1985). Structures of mood and personality and their relevance to assessing anxiety, with an emphasis on self-report. In A. H. Tuma & J. D
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin M. (2010). *Business Research Methods*. Canada: South-Western, Cengage Learning
- Zunker, V. G. (2006). *Career counseling: A holistic approach (7th ed)*. Belmont, CA: Brooks/Cole Publishing Co..