

UNIVERSITI PUTRA MALAYSIA

**EMPLOYABILITY SKILLS OF MALAYSIAN COMMUNITY COLLEGE
STUDENTS**

MUHD KHAIZER BIN OMAR

**EMPLOYABILITY SKILLS OF MALAYSIAN COMMUNITY COLLEGE
STUDENTS**

By

MUHD KHAIZER BIN OMAR

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfillment of the Requirements for the Degree of Master
Science**

March 2011

Abstract of this thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Master of Science

**EMPLOYABILITY SKILLS OF MALAYSIAN COMMUNITY COLLEGE
STUDENTS**

By

MUHD KHAIZER BIN OMAR

March 2011

Chair: Professor Ab Rahim bin Bakar, PhD

Faculty: Educational Studies

Preparing the vocational education and employability skills of students is a vital in the higher education environment. The issue is how to induce a vocational experience to enhance students' employability skills. If it is possible to give a realistic experience, the next challenge what is the best ways to measure if the students have actually developed their employability skills. This research is about to investigate the level of employability skills among the students. This study was conducted by administering a questionnaire to 329 students of various community colleges in Malaysia. The questionnaire contained employability skills items from Secretary's Commission on Achieving

Necessary Skills (SCANS), in addition to questions reflecting age, gender, working experience, academic achievement and field of study. Descriptive and inferential statistics, such as the t-test, ANOVA, and Pearson Product-Moment Correlation, were used to analyze the data. The results revealed that the level of employability skills of community college students was at a high level with (Mean = 3.63, S.D. = 0.47), comprises basic skills (Mean = 3.66, S.D. = 0.59), thinking skills (Mean = 3.61, S.D. = 0.62), resources (Mean = 3.52, S.D. = 0.55), informational (Mean = 3.55, S.D. = 0.59), interpersonal skills (Mean = 3.72, S.D. = 0.71), system and technology skills (Mean = 3.53, S.D. = 0.62), and personal qualities (Mean = 3.86, S.D. = 0.59) respectively. The study also found that there was a positive relationship between age and employability skills. In addition, the findings also showed a significant difference between the employability skills of thinking skills [$t(323) = 2.59, p < 0.05$] and the system and technology skills [$t(323) = 1.98, p < 0.05$] based on gender, where the males have better skills than females. In addition, there was no significant difference between students in terms of employability skills and possession or lack of working experiences. ANOVA analysis results showed that there were no significant differences between the mean values of employability skills and field of study and students' academic achievement. The researcher believes that the decisions and requirements resulting from this study can serve to guide the selection, diagnosis, training and development of students at community colleges. Emphasis should be placed so that it needs to be realized in public institutions,

technical and vocational education and industry involvement. Education should be able to expand the relationship with the industry by engaging curriculum that reflects the employability skills.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**KEMAHIRAN EMPLOYABILITI PELAJAR KOLEJ KOMUNITI DI
MALAYSIA**

Oleh

MUHD KHAIZER BIN OMAR

Mac 2011

Pengerusi: Profesor Ab Rahim bin Bakar, PhD

Fakulti: Pengajian Pendidikan

Menyediakan pendidikan vokasional dan kemahiran employability pelajar adalah penting dalam institusi pendidikan tinggi. Persoalannya adalah bagaimana mendorong pengalaman vokasional mereka untuk meningkatkan kemahiran employability sebelum menempuhi alam pekerjaan. Sekiranya wujud pengalaman realistik yang diberikan melalui proses pengajaran dan pembelajaran, cabaran seterusnya adalah apakah cara terbaik untuk mengukur kemahiran employability pelajar melalui perkembangan kemahiran mereka untuk bekerja. Tujuan utama kajian ini adalah untuk mengkaji tahap kemahiran employability yang dimiliki pelajar semasa mengikuti pengajian di

Kolej Komuniti. Seramai 329 orang pelajar tahun akhir dari 38 buah kolej komuniti yang terdapat di Malaysia telah digunakan sebagai sampel dalam kajian ini. Data diperolehi dengan menggunakan soal selidik yang diadaptasikan daripada Secretary's Commission on Achieving Necessary Skills(SCANS). Analisis deskriptif dan inferensi seperti ujian-t, ANOVA dan Pearson Product Moment Correlation Coefficient telah digunakan untuk menjawab persoalan-persoalan kajian. Hasil kajian yang diperolehi mendapati bahawa tahap kemahiran employability pelajar Kolej Komuniti pada keseluruhannya adalah di tahap tinggi iaitu memiliki (Min=3.63, S.P.=0.47), di mana kemahiran asas (Min=3.66, S.P.=0.59), kemahiran berfikir (Min=3.61, S.P.=0.62), kemahiran sumber/daya (Min=3.52, S.P.=0.55), kemahiran informasi (Min=3.55, S.P.=0.59), kemahiran interpersonal (Min=3.72, S.P.=0.71), kemahiran sistem dan teknologi (Min=3.53, S.P.=0.62), dan kualiti personal (Min=3.86, S.P.=0.59). Selain itu, dapatan juga menunjukkan terdapat perbezaan yang signifikan antara kemahiran employability bagi aspek kemahiran berfikir [$t(323)=2.59$, $p<0.05$] dan kemahiran sistem dan teknologi [$t(323)=1.98$, $p<0.05$] berdasarkan jantina, di mana pelajar lelaki lebih memiliki kemahiran tersebut berbanding pelajar lelaki. Selain itu, tidak ada perbezaan yang signifikan antara pelajar dalam kemahiran kebolehkeraan dengan faktor umur dan pengalaman kerja. Keputusan analisis ANOVA menunjukkan bahawa tidak ada perbezaan yang signifikan antara kemahiran employability dengan bidang pengajian dan pencapaian akademik pelajar secara

keseluruhannya. Pengkaji percaya bahawa keputusan dan keperluan yang dihasilkan dari kajian ini dapat berfungsi untuk membimbing pemilihan, diagnosis, latihan dan pembangunan pelajar di kolej komuniti. Penekanan harus diletakkan keperluan ini supaya ianya dapat direalisasikan di institusi pengajian awam, pendidikan teknik dan vokasional dan penglibatan industri. Pendidikan seharusnya dapat memperluaskan hubungan dengan industri dengan melibatkan kurikulum yang mencerminkan kemahiran employability.

ACKNOWLEDGEMENTS

The author would like to express his gratitude to Professor Dr. Ab Rahim Bakar, who has been a wonderful source of guidance throughout this work. Special thanks are expressed to Dr. Abdullah Mat Rashid, my mentor, who has supported me relentlessly in obtaining this degree and in my career.

I express sincere gratitude to Allah, my father Omar Hussin, my mother Hayati Nasri, my extended family, my in-laws, and my friends for their support. I want to extend special appreciation to my dearly loved wife, Shahida Nafisa, for her devoted love and understanding. Her selfless sacrifice has enabled me to complete this endeavor.

Appreciation is also extended to my friends and colleagues, Ady Hameme, Obeidah Al-Azzam, and Norfaradillah Shafie, who offered me advice while carrying out this project; I will be forever grateful. This research study is not the product of one individual, but many, who will always be remembered. Their support has enabled me to grow intellectually, emotionally, and spiritually. I am grateful to everyone who helped make this study possible.

I certify that a Thesis Examination Committee has met on 24 March 2011 to conduct the final examination of Muhd Khaizer Bin Omar on his thesis entitled “Employability Skills of Malaysian Community College Students” in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Ismi Arif bin Ismail, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ramlah binti Hamzah, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Suhaida Abdul Kadir, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Yahya Buntat, PhD

Associate Professor
Faculty of Education
Universiti Teknologi Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 26 July 2011

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of **Master Science**. The members of the Supervisory Committee were as follows:

Ab Rahim Bakar, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Chairman)

Abdullah Mat Rashid, PhD

Senior Lecturer

Faculty of Educational Studies

Universiti Putra Malaysia

(Committee Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

MUHD KHAIZER BIN OMAR

Date: 24 March 2011

LIST OF TABLES

Table		Page
3.1	Number of Items Based on Content	67
3.2	Items in terms of Employability Skills	69
3.3	Scale Used to Measure Employability Skills	71
4.1	Frequency Distribution Based on Demography	76
4.2	Mean Score and Standard Deviation for Employability Skills	80
4.3	ANOVA analysis between employability skills and age	83
4.4	Results of t-test analysis on the differences between aspects of employability skills and gender	84
4.5	Results of t-test analysis on the differences between aspects of employability skills and working experiences	85
4.6	ANOVA analysis between employability skills and field of study	87
4.7	ANOVA analysis between employability skills and current cumulative grade point average (CGPA)	88
4.8	Correlation coefficients between age and employability skills	89

LIST OF FIGURES

Figure		Page
2.1	Relationship between Participation in Work and Employee Background in terms of Acquisition of Employability Skills	54
2.2	The Knowhow Identified by SCANS is Made Up of Five Competencies and a Three-Part Foundation of Skills and Personal Qualities that are needed for Solid Job Performance	56
2.3	Employability Skills Listed by SCANS	57
2.4.	Conceptual Framework	59
2.5	Research Framework	60

LIST OF ABBREVIATIONS

M	Mean
S.D.	Standard Deviation
CGPA	Cumulative Grade Point Average
SME	Small Medium Industry
SPM	Malaysian Certificate of Education
SPMV	Malaysian Vocational Certificate of Education

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
 CHAPTER	
1 INTRODUCTION	
1.0 Introduction	1
1.1 Research Background	2
1.1.1 Concept of Vocational Education	5
1.1.2 The Foundation of Community College	8
1.1.3 Community College System in Malaysia	11
1.2 Statement of the Problems	13
1.3 Objectives of the Study	18
1.4 Research Questions	19
1.5 Significance of Study	20
1.6 Scope of Study	21
1.7 Limitations of the Study	22
1.8 Definitions of Terms	23
1.8.1 Employability Skills	23
1.8.2 Vocational Education and Training	24
1.8.3 Community College	25
1.8.4 Academic Achievement	25
1.8.5 Work Experience	26
 2 REVIEW OF RELATED LITERATURE	
2.0 Introduction	27
2.1 Perception of Employability Skills	28
2.2 Key Employability Skills	32
2.3 Relationship between Employability Skills and Job Characteristics	35
2.3.1 Gender in Employment Opportunities	36

	2.3.2	Suitability of Programs to Students' Needs	41
	2.3.3	Employability through Work Experience	46
2.4		Employability Skills Required by Employer	49
2.5		Study Approach	52
	2.5.1	Acquisition of Employability Skills	53
	2.5.2	SCAN's Employability Skill Recommendations	55
	2.5.3	Conceptual Framework	57
	2.5.4	Research Framework	59
3		RESEARCH METHODOLOGY	
	3.0	Introduction	61
	3.1	Research Design	61
	3.2	Location of Research	62
	3.3	Study Population	62
	3.4	Sample Selection	63
	3.5	Research Instrument Design	65
	3.5.1	Questionnaire Form	66
	3.5.2	Measuring the Levels of Employability Skills	67
	3.6	Reliability and Validity	70
	3.7	Procedures of Data Collection	71
	3.8	Data Analysis	72
4		RESEARCH FINDINGS	
	4.0	Introduction	73
	4.1	Demographic Findings	74
	4.2	Research Objective 1: To identify the levels of employability skills among community college students	77
	4.3	Research Objective 2: To identify the differences in students' employability skills based on age	81
	4.4	Research Objective 3: To identify the differences of students' employability skills based on gender	82
	4.5	Research Objective 4: To identify the differences of students' employability skills based on working experience	83
	4.6	Research Objective 5: To identify the differences in students' employability skills based on field of study	85
	4.7	Research Objective 6: To identify the differences in students' employability skills based on academic achievement	86

4.8	Research Objective 7: To determine the relationship between the difference of age and levels of employability skills among students'	87
5	CONCLUSION, DISCUSSION AND RECOMMENDATION	
5.0	Introduction	89
5.1	Research Summary	90
5.1.1	Statement of Problems	93
5.1.2	Methodology	95
	Finding 1: Demographic Characteristics	95
	Finding 2: What are the levels of employability skills among the students of community colleges?	96
	Finding 3: Is there any significant difference between age and employability skills?	98
	Finding 4: Is there any significant difference in employability skills between male and female students?	99
	Finding 5: Is there any significant difference in employability skills between students with and without working experience?	102
	Finding 6: Is there any significant difference between students' employability skills and field of study?	103
	Finding 7: Is there any significant difference between students' employability skills in terms of possession or lack of academic achievement?	106
	Finding 8: Is there a relationship between the difference of student's age and their levels of employability skills?	107
5.2	Conclusions	109
5.3	Recommendations	110
	BIBLIOGRAPHY	114
	APPENDICES	126
	BIODATA OF STUDENT	166