

UNIVERSITI TEKNOLOGI MARA

**THE RELATIONSHIP BETWEEN
STUDENTS' ABSORPTIVE
CAPACITY AND MOTIVATION,
AND KNOWLEDGE TRANSFER
EFFECTIVENESS IN MALAYSIAN
COMMUNITY COLLEGES**

MOHAMMAD NAZRI MOHD NOR

Thesis submitted in partial fulfillment of the requirements
for the degree of
Doctor of Business Administration

Faculty of Business Management

March 2012

AUTHOR'S DECLARATION

I declare that the work of this dissertation was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. This dissertation has not been submitted to any other academic institution or non-academic institution for any other degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Mohammad Nazri Bin Mohd Nor

Candidate's ID No : 2007244958

Programme : Doctor of Business Administration (BM 991)

Faculty : Business Management

Dissertation Title : The Relationship between Students' Absorptive Capacity and Motivation, and Knowledge Transfer Effectiveness in Malaysian Community Colleges

Signature of Student :

Date : 8 March 2012

ABSTRACT

Apart from public and private universities, community colleges serve as alternative paths for SPM school leavers to further their education. However, low community colleges students' previous academic achievement and the fact that the students formed the highest rate of graduate unemployment among other higher learning institutions have raised questions on the effectiveness of knowledge transfer in Malaysian community colleges. Thus, the main objective of this study is to determine the relationship between students' absorptive capacity and motivation, and knowledge transfer effectiveness in Malaysian community colleges. A total of 387 self-administered questionnaires were sent in August 2010 to respondents in 18 colleges by using cluster random sampling technique. With a valid response of 87 per cent (338 respondents), descriptive, multiple and hierarchical regression analyses were conducted using the Statistical Package of Social Science (SPSS) version 17.0. With regard to its main objective, empirical evidence indicated that hypotheses in relation to both students' absorptive capacity and motivation effect on knowledge transfer effectiveness were statistically significant. For subsequent objectives, parental involvement was found to have a statistically significant positive moderating impact on the relationship between students' absorptive capacity and knowledge transfer effectiveness except for students' motivation. However, lecturer support showed no statistically significant moderating impact on both of the relationships. The results suggest that students' absorptive capacity and students' motivation need to be improved to increase the effectiveness of knowledge transfer, such as by providing more encouragement, awareness and effective intervention programmes. In addition to that, though there was only one situation where moderating impact of parental involvement was significant, in reality the impact of lecturer support and parental involvement in increasing knowledge transfer effectiveness may have a different bearing. Hence, this needs to be investigated further in future research. In a nutshell, this study could provide insights and understanding towards improving knowledge transfer effectiveness in Malaysian community colleges which is important for enhancing students' academic performance and their future job prospects. At the same time, the perceived academically underprepared students will not be left out in the quest for better knowledge that would enhance economic development of the nation. Producing better quality students would help improve the Malaysian community colleges' image and increase the employment prospects among its graduates. Indeed, this would help to produce credible higher learning institutions and indirectly help Malaysia to leap forward towards becoming a developed nation.

ACKNOWLEDGEMENTS

In the Name of Allah, the Beneficent, the Merciful

All praise is to Allah s.w.t., the Almighty, on whom ultimately we depend for sustenance and guidance. His Provision has allowed this thesis to be completed in due time. Peace and blessings be upon Prophet Muhammad s.a.w. His servant and messenger.

To my beloved parents, wife and children, Rafidah Othman and Mohd. Nor Mohd. Ali, Mahfudzah Abdul Rahman, Muhammad Nasrun, Munirah, Nurul Maisarah, Nurin Irdina, Nurdini, Muhammad Nabil and Nur Nasriyn, my deepest gratitude for the unwavering support and encouragement that all of you have given me throughout the course of this doctoral study. No words can express the appreciation and love I have for all of you, and I am indeed extremely lucky and forever indebted to all of you.

Special thanks go to my supervisors, Associate Professor Dr. Norzanah Mat Nor and Associate Professor Dr. Norzaidi Mohd Daud for their invaluable time and advice as well as their intellectual support, guidance and encouragement throughout this academic journey. I deeply appreciate and am truly indebted to you both and would never have made it this far without your help.

My heartfelt gratitude also goes to all my lecturers in the Doctoral of Business Administration programme and the other lecturers in Business and Administration school in UiTM. It was an honor to have been under your guidance and the invaluable knowledge that you have shared will always be cherished throughout my life. I would also like to thank Dr. Rasimah from the Faculty of Science, UiTM; Associate Professor Dr Chan Yuen Fook from the Faculty of Education, UiTM and Professor T. Ramayah from the Faculty of Business, USM for their guidance in statistical analysis and reporting during my attendance in their workshops. Their priceless guidance has helped to make this thesis a truly scientific research.

To all my course mates whom I care dearly, thank you from the bottom of my heart for the cooperation and knowledge sharing and most of all the sense of belonging which made me feel happy and motivated throughout the course of my study. To my DBA, PhD and Masters student friends, Nizam, Kak Zie, Khairul, Akmar, Sam, Pian, Hanif, Azah, Eizainuddin, Nik, Husaini, Salina, Sakinah, Hasmawati, all of you are exceptional one and will always have a special place in my heart. Finally, to the other people I may not have been able to mention on this special page, I beg for forgiveness and do accept my deepest appreciation to each and every one of you.

TABLE OF CONTENTS

TITLE PAGE	
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	xi
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xvi
CHAPTER 1 : INTRODUCTION	
1.1 BACKGROUND OF THE STUDY	1
1.2 JUSTIFICATION FOR THE STUDY	6
1.3 STATEMENT OF THE PROBLEM	14
1.4 GAP OF STUDIES	16
1.5 OBJECTIVES OF THE STUDY	19
1.6 RESEARCH QUESTIONS	19
1.7 HYPOTHESES OF THE STUDY	20
1.8 CONCEPTUAL FRAMEWORK	21
1.9 SCOPE OF THE STUDY	28
1.10 SIGNIFICANCE OF THE STUDY	29
1.11 OPERATIONAL DEFINITIONS	30
1.12 ORGANIZATION OF THESIS	34
1.13 SUMMARY OF THE CHAPTER	41
CHAPTER 2 : LITERATURE REVIEW	
2.0 INTRODUCTION	43
2.1 MALAYSIAN HIGHER EDUCATION LANDSCAPE	44
2.2 LIFELONG LEARNING EDUCATION	53
2.3 COMMUNITY COLLEGES	56
2.3.1 Community Colleges as Learning Organizations	61
2.3.2 Objectives, Vision and Mission	63
2.3.3 Community College Students	65

2.3.4	Duration of Study	67
2.3.5	Internship system based on Industry-Driven Education	68
2.3.6	Community Colleges Challenges	70
2.4	KNOWLEDGE	72
2.5	KNOWLEDGE ASSET	76
2.5.1	Tacit and Explicit Knowledge	76
2.5.2	Knowledge Management	78
2.5.3	Knowledge Management in Higher Education	80
2.6	KNOWLEDGE TRANSFER EFFECTIVENESS	82
2.6.1	Challenges of Knowledge Transfer	83
2.6.2	Knowledge Transfer Effectiveness in Higher Education	85
2.6.3	Measurement of Knowledge Transfer Effectiveness	88
2.7	ABSORPTIVE CAPACITY	91
2.7.1	Students' Absorptive Capacity	95
2.7.2	Students' Absorptive Capacity and Knowledge Transfer Effectiveness	96
2.7.3	Measurement of Students' Absorptive Capacity	97
2.8	MOTIVATION	100
2.8.1	Students' Motivation	101
2.8.2	Students' Motivation and Knowledge Transfer Effectiveness	103
2.8.3	Measurement of Students' Motivation	103
2.9	PARENTAL INVOLVEMENT	106
2.9.1	Parental Involvement and Knowledge Transfer Effectiveness	107
2.9.2	Measurement of Parental Involvement	109
2.10	LECTURER SUPPORT	111
2.10.1	Lecturer Support and Knowledge Transfer Effectiveness	112
2.10.2	Measurement of Lecturer Support	114
2.11	THEORETICAL BACKGROUND	117
2.11.1	Knowledge Transfer Theory	118
2.11.2	Communication Theory	118
2.11.3	Absorptive Capacity Theory	119
2.11.4	Motivational Theory	121
2.11.5	Theoretical Gap	124
2.11.6	Related Literatures	125

2.12	SUMMARY OF THE CHAPTER	131
CHAPTER 3 : RESEARCH METHODOLOGY		
3.0	INTRODUCTION	133
3.1	RESEARCH PHILOSOPHY	133
3.2	RESEARCH DESIGN	134
3.3	RESEARCH METHOD	134
3.4	DATA COLLECTION METHOD	136
	3.4.1 Type of Investigation	136
	3.4.2 Questionnaire Design	136
	3.4.3 Mail Mode	139
3.5	OBSERVATION TOOLS	140
	3.5.1 Type of Measurement Scales	140
	3.5.2 Dimensions of Variables	142
3.6	RESEARCH PROCEDURE	144
	3.6.1 Industry and Expert Advice	145
	3.6.2 Pilot Testing	146
	3.6.3 Construct Measurement	148
	3.6.4 Operational Measures of Constructs	150
	3.6.5 Distribution of Questionnaires	155
	3.6.6 Letters of Recommendation	156
3.7	SAMPLING DESIGN	157
	3.7.1 Population Element	158
	3.7.2 Sampling Procedure	159
	3.7.3 Sample Size	159
	3.7.4 Cluster Sampling	162
3.8	DATA CODING	165
	3.8.1 Data Entry	166
	3.8.2 Handling Blank Responses	167
3.9	STATISTICAL ANALYSES	167
	3.9.1 Frequency Distribution	168
	3.9.2 Measuring Location	168
	3.9.3 Level of Significance	168
	3.9.4 Factor Analysis	169
3.10	VALIDITY TEST	170

3.10.1	Content Validity	171
3.10.2	Construct Validity	171
3.11	RELIABILITY TEST	172
3.11.1	Reliability of Knowledge Transfer Effectiveness	173
3.11.2	Reliability of Students' Absorptive Capacity	174
3.11.3	Reliability of Students' Motivation	175
3.11.4	Reliability of Parental Involvement	177
3.11.5	Reliability of Lecturer Support	178
3.12	STATEMENT OF HYPOTHESES	179
3.12.1	Hypothesis 1	182
3.12.2	Hypothesis 2	183
3.12.3	Hypotheses 3	185
3.12.4	Hypotheses 4	187
3.13	SUMMARY OF THE CHAPTER	190
	CHAPTER 4 : RESULTS	192
4.0	INTRODUCTION	192
4.1	RESPONSE RATE	194
4.2	RESEARCH FINDINGS	198
4.2.1	Descriptive Analyses	198
4.2.2	Item Analysis and Scale Purification	211
4.2.3	Validation of Instruments	214
4.3	NORMAL DISTRIBUTION OF VARIABLES	216
4.4	EXPLORATORY FACTOR ANALYSIS	222
4.4.1	Factor Analysis for Knowledge Transfer Effectiveness	224
4.4.2	Factor Analysis for Students' Absorptive Capacity	226
4.4.3	Factor Analysis for Students' Motivation	229
4.4.4	Factor Analysis for Parental Involvement	233
4.4.5	Factor Analysis for Lecturer Support	235
4.4.6	Summary of Exploratory Factor Analysis	237
4.5	RELIABILITY OF VARIABLES	240
4.6	CORRELATION OF VARIABLES	240
4.6.1	Correlation after Factor Analysis	241
4.6.2	Multicollinearity and Singularity Test	242
4.7	REGRESSION ANALYSIS	243

4.7.1	Multiple Regression	244
4.7.2	Hierarchical Regression	245
4.8	HYPOTHESES TESTING	246
4.8.1	Hypothesis 1 (H1)	246
4.8.2	Hypothesis 2 (H2)	247
4.8.3	Hypothesis 3a (H 3a)	248
4.8.4	Hypothesis 3b (H 3b)	251
4.8.5	Hypothesis 4a (H 4a)	253
4.8.6	Hypothesis 4b (H 4b)	254
4.9	SUMMARY OF THE CHAPTER	258
	CHAPTER 5 : DISCUSSION	259
5.0	INTRODUCTION	259
5.1	SUMMARY OF THE STUDY	259
5.2	INITIAL FINDINGS	264
5.2.1	Demographic	264
5.2.2	Factor Analysis	264
5.2.3	Correlation and Reliability	268
5.3	IMPACT OF INDEPENDENT VARIABLES	269
5.3.1	Students' Absorptive Capacity and Knowledge Transfer Effectiveness	269
5.3.2	Students' Motivation and Knowledge Transfer Effectiveness	271
5.3.3	Students' Absorptive Capacity and Motivation, and Knowledge Transfer Effectiveness	273
5.4	IMPACT OF MODERATING VARIABLES	274
5.4.1	Parental Involvement Impact on Students' Absorptive Capacity and Knowledge Transfer Effectiveness	274
5.4.2	Parental Involvement Impact on Students' Motivation and Knowledge Transfer Effectiveness	276
5.4.3	Lecturer Support Impact on Students' Absorptive Capacity and Knowledge Transfer Effectiveness	278
5.4.4	Lecturer Support Impact on Students' Motivation and Knowledge Transfer Effectiveness	279
5.5	CLOSING THE GAP	283
5.6	SUMMARY OF THE CHAPTER	284
	CHAPTER 6 : CONCLUSION AND RECOMMENDATIONS	
6.0	INTRODUCTION	286

6.1	SUMMARY OF THE STUDY	286
6.2	CONTRIBUTIONS OF THE STUDY	287
6.2.1	Theoretical Contributions	287
6.2.2	Practical Contributions	290
6.2.3	Contributions to Policies	293
6.3	LIMITATIONS OF THE STUDY	296
6.4	RECOMMENDATIONS FOR FUTURE STUDY	298
6.5	CONCLUSION	301
	REFERENCES	303
	APPENDICES	320
	APPENDIX A: QUESTIONNAIRE ON STUDENTS' DEMOGRAPHICS	321
	APPENDIX B: QUESTIONNAIRE ON VARIABLES	322
	APPENDIX C: JOURNAL ARTICLES, PAPER PRESENTED, PROCEEDINGS AND OTHERS	332
	APPENDIX D: SUPPORTING DOCUMENTS	333
	APPENDIX E: RESULTS	342
	i. Descriptive Analyses	342
	ii. Factor Analyses	343
	iii. Normality	353
	iv. Correlation	358
	v. Reliability Analysis (Cronbach Alpha)	360
	vi. Multiple Regression Output	361

List of Tables

Table 1. 1 <i>The Distribution of Knowledge Transfer Studies among Disciplinary Fields (1980-2004)</i>	18
Table 2. 1 <i>Higher Education Level, Entry Requirement and Range of Study</i>	48
Table 2. 2 <i>Levels of Higher Education in Malaysia</i>	52
Table 2. 3 <i>Community Colleges Objectives</i>	65
Table 2. 4 <i>Summary of Various Studies on Knowledge</i>	75
Table 2. 5 <i>Summary of the Construct, Definitions and Sources of Measurement</i>	117
Table 2. 6 <i>Summary of Knowledge Transfer Studies</i>	126
Table 2. 7 <i>Summary of Absorptive Capacity Studies</i>	127
Table 2. 8 <i>Summary of Motivation Studies</i>	128
Table 2. 9 <i>Summary of Parental Involvement Studies</i>	129
Table 2. 10 <i>Summary of Lecturer Support Studies</i>	130
Table 3. 1 <i>Summary of Variables and Scales Adapted</i>	149
Table 3. 2 <i>Knowledge Transfer Effectiveness Items</i>	151
Table 3. 3 <i>Students' Absorptive Capacity Items</i>	152
Table 3. 4 <i>Students' Motivation Items</i>	153
Table 3. 5 <i>Parental Involvement Items</i>	154
Table 3. 6 <i>Lecturer Support Items</i>	155
Table 3. 7 <i>Steps of Sample Selection</i>	164
Table 3. 8 <i>College and Demographic Profiles</i>	166
Table 3. 9 <i>Cronbach's Alpha of Knowledge Transfer Effectiveness</i>	173
Table 3. 10 <i>Cronbach's Alpha of Students' Absorptive Capacity</i>	175
Table 3. 11 <i>Cronbach's Alpha of Students' Motivation</i>	176
Table 3. 12 <i>Cronbach's Alpha of Parental Involvement</i>	178
Table 3. 13 <i>Cronbach's Alpha of Lecturer Support</i>	179
Table 4. 1 <i>Total Number of Samples</i>	197
Table 4. 2 <i>Summary of Descriptive Statistics of Students Characteristics (n=338)</i>	201
Table 4. 3 <i>Mean and Standard Deviation of variables</i>	202
Table 4. 4 <i>Mean and Standard Deviation for each item in Knowledge Transfer Effectiveness Construct</i>	203
Table 4. 5 <i>Mean and Standard Deviation for each item in Students' Absorptive Capacity Construct</i>	205

Table 4. 6 <i>Mean and Standard Deviation for each item in Students' Motivation Constuct</i>	207
Table 4. 7 <i>Mean and Standard Deviation for each item in Parental Involvement Constuct</i>	208
Table 4. 8 <i>Mean and Standard Deviation for each item in Lecturer Support Constuct</i>	210
Table 4. 9 <i>Internal Consistency of the Constructs (n=338)</i>	214
Table 4. 10 <i>Computed Data Analysis based on Kaiser-Meyer-Olkin (KMO) and Bartlett's Test</i>	216
Table 4. 11 <i>Skewness and Kurtosis for Knowledge Transfer Effectiveness</i>	217
Table 4. 12 <i>Skewness and Kurtosis for Students' Absorptive Capacity</i>	218
Table 4. 13 <i>Skewness and Kurtosis for Students' Motivation</i>	219
Table 4. 14 <i>Skewness and Kurtosis for Parental Involvement</i>	220
Table 4. 15 <i>Skewness and Kurtosis for Lecturer Support</i>	221
Table 4. 16 <i>Varimax Rotated Factor Loadings Matrix for a Dependent Variable: Knowledge Transfer Effectiveness (First Run)</i>	225
Table 4. 17 <i>Varimax Rotated Factor Loadings Matrix for a Dependent Variable: Knowledge Transfer Effectiveness (Second Run)</i>	226
Table 4. 18 <i>Varimax Rotated Factor Loadings Matrix for an Independent Variable: Students' Absorptive Capacity (First Run)</i>	228
Table 4. 19 <i>Varimax Rotated Factor Loadings Matrix for an Independent Variable: Students' Absorptive Capacity (Second Run)</i>	229
Table 4. 20 <i>Varimax Rotated Factor Loadings Matrix for an Independent Variable: Students' Motivation (First Run)</i>	231
Table 4. 21 <i>Varimax Rotated Factor Loadings Matrix for an Independent Variable: Students' Motivation (Second Run)</i>	232
Table 4. 22 <i>Varimax Rotated Factor Loadings Matrix for a Moderating Variable: Parental Involvement (First Run)</i>	234
Table 4. 23 <i>Varimax Rotated Factor Loadings Matrix for a Moderating Variable: Parental Involvement (Second Run)</i>	235
Table 4. 24 <i>Varimax Rotated Factor Loadings Matrix for a Moderating Variable (Lecturer Support)</i>	236
Table 4. 25 <i>Variables, Dimensions and Reclassifications after Factor Loadings</i>	238
Table 4. 26 <i>Mean, Standard Deviation and Reliability Test (n=338)</i>	240
Table 4. 27 <i>Correlations Results (n = 338)</i>	242
Table 4. 28 <i>Summary of Analyses (n = 338)</i>	244
Table 4. 29 <i>Summary of Multiple Regressions Findings</i>	247

Table 4. 30 <i>Results of Hierarchical Regression Analysis 1</i>	250
Table 4. 31 <i>Results of Hierarchical Regression Analysis 2</i>	252
Table 4. 32 <i>Results of Hierarchical Regression Analysis 3</i>	254
Table 4. 33 <i>Results of Hierarchical Regression Analysis 4</i>	255
Table 4. 34 <i>Summary of Tested Hypotheses</i>	256
Table 5. 1 <i>Summary of Research Objectives, Questions, Hypotheses and Findings</i>	262
Table 5. 2 <i>Correlation and Reliability</i>	268

List of Figures

<i>Figure 1. 1.</i> World Higher Education Enrolment Ranking	3
<i>Figure 1. 2.</i> Enrolment in Community Colleges (2002-2008)	4
<i>Figure 1. 3.</i> Job Status Rate among Students in Higher Learning Institutions	12
<i>Figure 1. 4.</i> Graduate Unemployment Percentage in 2009	12
<i>Figure 1. 5.</i> Transfer of Best Practices Impediments	23
<i>Figure 1. 6.</i> Barriers or facilitators to Transfer of Knowledge	24
<i>Figure 1. 7.</i> Basic Conceptual Framework	25
<i>Figure 1. 8.</i> Conceptual Model and Related Theories	27
<i>Figure 1. 9.</i> Higher Learning Institutions in Malaysia	33
<i>Figure 1. 10.</i> Organization of Thesis	34
<i>Figure 1. 11.</i> Introduction Process Flow and Organization of Chapter 1	35
<i>Figure 1. 12.</i> Literature Review Process Flow and Organization of Chapter 2	36
<i>Figure 1. 13.</i> Research Methodology Process Flow and Organization of Chapter 3	37
<i>Figure 1. 14.</i> Results Process Flow and Organization of Chapter 4	38
<i>Figure 1. 15.</i> Discussion Process Flow and Organization of Chapter 5	39
<i>Figure 1. 16.</i> Conclusion and Recommendations Process Flow for Chapter 6	40
<i>Figure 2. 1.</i> Tertiary Enrolment Ranking of Countries	45
<i>Figure 2. 2.</i> Interlink Between Education and National Development	55
<i>Figure 2. 3.</i> Community College Certificate Course	68
<i>Figure 2. 4.</i> Motivation to Learn (Sperry, 2009)	102
<i>Figure 2. 5.</i> Communication Theory Flow	119
<i>Figure 3. 1.</i> Seven-Point Likert Scale	141
<i>Figure 3. 2.</i> Summary of Population and Sample Selection	161
<i>Figure 3. 3.</i> Knowledge Transfer Effectiveness Dimensions	174
<i>Figure 3. 4.</i> Students' Absorptive Capacity Dimensions	175
<i>Figure 3. 5.</i> Students' Motivation Dimensions	177
<i>Figure 3. 6.</i> Parental Involvement Dimensions	178
<i>Figure 3. 7.</i> Lecturer Support Dimensions	179
<i>Figure 3. 8.</i> Hypotheses Framework	181
<i>Figure 4. 1.</i> Population, Sample Size and Valid Respondents	195

<i>Figure 4. 2. Demographic Variables</i>	199
<i>Figure 4. 3. The Conceptual Model after Factor Loadings</i>	239
<i>Figure 4. 4. Moderator Effect Graph (Parental Involvement)</i>	250
<i>Figure 5. 1. Relationship between Students' Absorptive Capacity and Knowledge Transfer Effectiveness</i>	270
<i>Figure 5. 2. Relationship between Students' Motivation and Knowledge transfer Effectiveness</i>	272
<i>Figure 5. 3. Relationship between Students' Absorptive Capacity and Motivation on Knowledge Transfer Effectiveness</i>	273
<i>Figure 5. 4. Parental Involvement Moderating Impact on the Relationship between Students' Absorptive Capacity and Knowledge Transfer Effectiveness</i>	275
<i>Figure 5. 5. Parental Involvement Effect Graph</i>	276
<i>Figure 5. 6. Parental Involvement Moderating Impact on the Relationship between Students' Motivation and Knowledge Transfer Effectiveness</i>	278
<i>Figure 5. 7. Lecturer Support Moderating Impact on the Relationship between Students' Absorptive Capacity and Knowledge Transfer Effectiveness</i>	279
<i>Figure 5. 8. Lecturer Support Moderating Impact on the Relationship between Students' Motivation and Knowledge Transfer Effectiveness</i>	280
<i>Figure 5. 9. Summary of Hypotheses Testing Results</i>	282

List of Abbreviations

10MP	10th Malaysian Plan
ERP	Enterprise Resource Planning
ETP	Economic Transformation Plan
MNC	Multinational Company
MOE	Ministry of Education
MOHE	Ministry of Higher Education
MQA	Malaysian Qualification Agency
NEM	New Economic Model
NEP	New Economic Policy
OBE	Outcome Based Learning
OECD	Organisation for Economic Co-operation and Development.
OPP	Outline Perspective Plan
SPM	Sijil Pelajaran Malaysia
SPSS	Statistical Package Social Science

CHAPTER 1

INTRODUCTION

This chapter discusses the background of study, statement of the problem, objectives of the study, justification for the study, summary of methodology, operational definitions, delimitations of scope, and operational definition of the study.

1.1 Background of the Study

In a knowledge economy, effective knowledge transfer is important to ensure everybody gets fairly involved in economic activities. The importance of knowledge transfer thus transcends normal limits and boundaries such as individuals, groups, organizations and even a nation. Knowledge can become a powerful tool for any nation to prosper in the quest for a better control of the economy and resources to attain competitive edge.

In order to equip herself, Malaysia has set to build a comprehensive knowledge based society in her pursuit to become a developed nation (Razali & Amine, 2007). Since the 1st Malaysia Plan, the Government has given special emphasis on its citizen's education. Malaysia has always focused to provide education for the development of human resource needs that cater for social, economic and political balance (Rahimah, 1998). According to Gurnam and Mahinder (2009) and Rahimah (1998), the achievement of the Malaysian education system in reacting to issues of access, equity, quality and relevance of education is closely linked to the

systematic strategies and plans for development in the nation's Outline Perspective Plan (OPP). The plan executed through the national five-year development plans since the mid-1960s acknowledged that education is one of the important factors to develop the nation. Wider opportunities for education then should be provided if Malaysia is to become a developed nation. The focus on education is in line with the objective to spur long term development through human capital to accelerate Malaysia's quest towards attaining a higher per capita income. Thus, in promoting education and development for the above purpose, every individual should be given sufficient assistance and opportunities to perform better in the field of education so that the person could be rewarded through global economy which calls for an increasingly higher skills personnel (Chen, 2007). Having a large proportion of adequately educated workers especially at the tertiary level is a necessity to ensure continuous development.

As shown in Figure 1.1, Malaysia stands at the 57th place out of 151 countries based on the world educational statistic 2008 (NationMaster.com, 2003-2011). It can be implied that one of the important characteristics of developed countries in the world is their citizen's high enrolment in higher education institutions. In an effort to increase the enrolment in higher education institutions, more opportunities can be provided through vocational education by setting up of polytechnics and community colleges. It has been stated in the New Economic Model (NEM) that through Economic Transformation Programme (ETP), the government reiterated its aim to train more skilled workers in the field of vocational studies (The Star, 2010b). Hence, knowledge and education could become important vehicles to realize a vision to become a high income nation as stated in the new economic model. No group in the country will be left behind to gain from the economic development. Community

colleges could be utilized to provide opportunities for education to all folks regardless of their education level or race.

Figure 1. 1. World Higher Education Enrolment Ranking

Source: UNESCO (Education Statistic 2009)

The community college which was introduced in 2001 can be considered as a new breed of learning institution as compared to other higher learning institutions in Malaysia such as universities and polytechnics. Community colleges are a unique type of higher learning institution with regard to their role in providing ample learning opportunities to students regardless of their previous education background (Gaban, 1992). The author who suggested a development model for community colleges in Malaysia highlighted the importance of community colleges. These colleges could support the Government's effort to enhance the quantity and quality of knowledge workers, hence fulfilling the needs of the employment sectors. The community college has the potential to train and supply knowledge workers through their continuous learning programme and vocational studies. It has been written in a newspaper report in The Star, 9th August 2009 that over 100,000 youths who failed to

enter university yearly had received a second chance to further their studies with the existence of community colleges.

Figure 1. 2. Enrolment in Community Colleges (2002-2008)

Source: Ministry of Higher Education

Figure 1.2 shows the increasing enrolment of students in community colleges. On record, the number of Malaysian community colleges has grown from ten colleges since its inception to almost 70 by the end of 2010. One of the contributing factors may be due to the minimal enrolment fees to study in the colleges. In a study that was conducted, it was found that one of the important factors for Malaysians to choose to continue their study is reasonable study fees (Ariffin, Ahmad, Ahmad, & Ibrahim, 2008). With low enrolment fees, more students would have the opportunity to further their studies. This would allow the students to discover their optimum potential and

consequently contribute in terms of social benefits to the country. The social benefits can be in the form of higher national income, healthier population and better societies (Murray, 2009). Good human capital programmes and development through community colleges suppose to provide the nation with skilled knowledge workers who have adequate learning capabilities and access to knowledge. However, despite their growing importance, the quality of community colleges' graduate is in question as they have been perceived as academically underprepared students due to their previous academic achievement. Questions arise as to whether the students are fully equipped with sufficient knowledge to venture into employment world. Until recently, there appears to be no known study conducted on the Malaysian community colleges in relation to knowledge transfer effectiveness among its students. In comparison with the U.S which has introduced and developed their community colleges for over a hundred years, Malaysia has just set up its own community colleges in the education system some ten years back. Thus, a lot of efforts need to be implemented to ensure the success of the colleges in order to get positive acceptance from the public as well as from the industry.

In order to build the framework for this study, literatures from various schools of thoughts have been reviewed. Among them are from knowledge transfer, education, psychology and other management areas. After going through them as well as the issues and problems, the researcher has come up with few important variables namely knowledge transfer effectiveness, students' absorptive capacity, students' motivation, parental involvement, and lecturer support. It is hoped that through a better understanding of the variables and their relationships, better informed decisions and plans could be made on how to increase the knowledge transfer effectiveness in Malaysian community colleges. The application of the right techniques and strategies

consequently contribute in terms of social benefits to the country. The social benefits can be in the form of higher national income, healthier population and better societies (Murray, 2009). Good human capital programmes and development through community colleges suppose to provide the nation with skilled knowledge workers who have adequate learning capabilities and access to knowledge. However, despite their growing importance, the quality of community colleges' graduate is in question as they have been perceived as academically underprepared students due to their previous academic achievement. Questions arise as to whether the students are fully equipped with sufficient knowledge to venture into employment world. Until recently, there appears to be no known study conducted on the Malaysian community colleges in relation to knowledge transfer effectiveness among its students. In comparison with the U.S which has introduced and developed their community colleges for over a hundred years, Malaysia has just set up its own community colleges in the education system some ten years back. Thus, a lot of efforts need to be implemented to ensure the success of the colleges in order to get positive acceptance from the public as well as from the industry.

In order to build the framework for this study, literatures from various schools of thoughts have been reviewed. Among them are from knowledge transfer, education, psychology and other management areas. After going through them as well as the issues and problems, the researcher has come up with few important variables namely knowledge transfer effectiveness, students' absorptive capacity, students' motivation, parental involvement, and lecturer support. It is hoped that through a better understanding of the variables and their relationships, better informed decisions and plans could be made on how to increase the knowledge transfer effectiveness in Malaysian community colleges. The application of the right techniques and strategies

could be made by community colleges to increase knowledge transfer effectiveness to their students. This could improve the students' performance as well as their future employability.

In addition to the above, this study would serve as a guide for other higher learning institutions with regard to the improvement of knowledge transfer effectiveness. An indepth study needs to be done to clarify several shortcoming of the existing literature in relation to knowledge transfer involving education studies. With more investigations and researches, it is hopeful that the government objective to improve the quality of knowledge delivered through Malaysian community colleges could be achieved.

1.2 Justification for the Study

The study can be justified on five grounds:

1. Justification for the Selection of Knowledge Transfer Effectiveness

In Malaysia, until recently, there is no known research on knowledge transfer effectiveness conducted for Malaysian community colleges. Based on the literature that had been reviewed, most of the studies about community colleges were done in the U.S but none of them relate their studies to students' performance in terms of knowledge transfer effectiveness. It is an undeniable fact that one of the persistent issues on adolescents and students which have remained unresolved is how to increase their academic performance (Hidi & Harackiewicz, 2000). According to Ervina and Md Nor (2005), most of previous academic studies focus on students' performance based on students' CGPA grade. However, this study looked into

different perspectives of students' performance based on their effectiveness to engage in knowledge transfer. This is due to the fact that even though students perform in their examinations with high CGPA; they still do not have sufficient skills to engage in future jobs. Students have always been known as failing to apply knowledge and skills learned in one context to another context when they are outside the school (Perkins & Salomon, 1988). The problem seems to relate to insufficient knowledge transfer during their college days. Therefore, this research posits that one of the important concepts in the application of knowledge management in higher education is to effectively transfer the knowledge from lecturers to students.

The knowledge transfer effectiveness model of this study was adapted from various sources such as from Szulanski (1996), Gupta and Govindarajan (2000), Minbaeva et al. (2003) and Ko et al. (2005). Eventhough most of the studies were in the business organizational context, the gist of their model can be used in the higher education context as the knowledge transfer process involves individuals to be successful. Furthermore, knowledge transfer effectiveness is an important element for the education system (Zulkhairi & Suebsom, 2008). Based on Zulkhairi and Suebsom's (2008) study, effective transfer of knowledge was found to contribute positively in terms of students' achievement, lower drop-out rate and higher students' self-esteem. This study posits that in order to measure the students' performance and readiness to be successful, the students' perceived knowledge transfer effectiveness should be given attention than just merely referred to by their CGPA. The knowledge can be transferred through existing programmes that involve industrial training and work-based learning module. The entire programmes and the theoretical classes would prepare the students for future employment. It is believed that knowledge transfer effectiveness could provide the students with sufficient knowledge and skill