

UNIVERSITI TEKNOLOGI MARA

FACULTY OF ADMINISTRATIVE SCIENCE & POLICY STUDIES

**FACTORS AFFECTING GRADUATE EMPLOYABILITY AMONG MANAGEMENT
& SCIENCE UNIVERSITY (MSU) UNDERGRADUATES
STUDENT IN SUNGAI PETANI, KEDAH AND GEORGETOWN, PULAU PINANG**

MOHAMAD NAZMI BIN MOHAMAD ADZHAR

2017290256

MOHD ASYRAF BIN SARUDIN

20172902222

JULY 2019

DECLARATION

I hereby declare that the word contained in this report is my own except those which have been duly identified acknowledgement. If I have later found plagiarized or to have committed other forms of academic dishonesty, action can be taken against me under UiTM Academic Regulation.

Signed,

.....

(MOHAMAD NAZMI BIN MOHAMAD ADZHAR)

2017290256

.....

(MOHD ASYRAF BIN SARUDIN)

2017290222

ABSTRACT

McQuaid and Linda (2005) expressed that employability was an unclear idea in the previous decade in various studies it revealed that employability assumes a significant job in deciding the United Kingdom work showcase approach, in some European nations and different nations .however, Lim (2008) characterizes employability as graduate's labor market results and number of days jobless or likelihood of jobless furthermore, Lim expressed that on average the graduates are encountering a sum of 138 days of being jobless which is likeness 4.6 months. Nevertheless, this study conceptualizes employability as the capacity of the higher learning institute student to be utilized or to act naturally utilized towards the industries.

According to Yorke (2003) employability skills can be define as a set of achievements, skills, understandings and personal attributes that make graduates more likely to gain employment and be successful in their chosen occupations, which benefits themselves, the workforce, the community and the economy in Malaysia Graduate employability is a rising concern as graduates represent a whopping 23 per cent of total youth unemployment in the country according to Bank Negara Malaysia (2017). The study by Rahmah et al. (2011), it have been reported One of the factor that contribute to the unemployment of the fresh graduates is graduates are lack of employability skill Meanwhile, With the reference of graduate employability survey conducted by ministry of higher education in 2016, a private university graduate's employability number are lower than public university in the last few years due to the private university student are tend to be lack of confident and bit assertive. Therefore this paper represent a review of graduate employability among MSU undergraduates student in Sungai Petani, Kedah and Georgetown Pulau Pinang,

TABLE OF CONTENTS

NO.	ITEM	PAGE
	Declaration	I
	Acknowledgement	II
	Abstract	III
	Table of Content	IV
	List of Tables	VII
	List of Figures	VIII
	List of Abbreviation	IX
	 CHAPTER I: Introduction	
1.1	Introduction	1
1.2	Research Background	1
1.3	Problem Statement	2
1.4	Research Question	4
1.5	Research Objective	4
1.6	Scope of Study	5
1.7	Significance of Study	6
1.8	Definition of Terms, Terminology and Concepts	7
	1.8.1 Graduates Employability	7
	1.8.2 Undergraduates	8
1.9	Conclusion	8
	 CHAPTER II: Literature Review & Conceptual Framework	
2.1	Introduction	9
2.2	Dependent Variable	9
	2.2.1 Graduates Employability	9

2.3	Factors that lead to dependent variable	11
	2.3.1 Internal personal skill	12
	2.3.2 English proficiency	12
	2.3.3 Decision making skills	13
	2.3.4 Job demand	14
	2.3.5 Teamwork skill	14
	2.3.6 Work experience	15
2.4	Independence variable related to study	16
	2.4.1 Employability skill	16
	2.4.2 Internship	18
	2.4.3 Career orientation	19
2.5	Conceptual Framework	19
2.6	Hypothesis	24
2.7	Conclusion	26

CHAPTER III: Research Method

3.1	Introduction	27
3.2	Research and Design	27
3.3	Unit of Analysis	28
3.4	Sample Size	28
3.5	Sampling Technique	29
3.6	Measurement/ Instrumentation	29
3.7	Data Collection	37
3.8	Data Analysis	38
3.9	Pilot Study	38
3.10	Conclusion	40

CHAPTER IV: Findings

4.1	Introduction	41
4.2	Data Cleaning	41