

Institutional Factors Influencing Students' College Choice Decision in Malaysia: A Conceptual Framework

Joseph Sia Kee Ming

Department of Marketing and Management
School of Business

Curtin University, Sarawak Malaysia

CDT 250,98009 Miri, Sarawak, Malaysia

Email: joseph@curtin.edu.my , Fax: +60 85 443950

Abstract

Intense competition in the higher education sector in Malaysia has forced many universities to become “entrepreneurs” and implement marketing strategies in recruiting students both locally and abroad. The objective of this paper is to develop a conceptual framework to explore the institution factors that influence students' college choice decision in Malaysia. The independent variables that have been identified to have influenced of students' college choice decision are location, academic programme, college reputation, educational facilities, cost, availability of financial aid, employment opportunities, advertising, Higher Education Institutions (HEIs), representatives and campus visit.

Keywords: College choice decision, institutional factors, higher education institution, Malaysia, education.

1. Introduction

Higher education in Malaysia has experienced an increasing competition among universities and higher education institutes to attract students both locally and internationally (Mazzarol, 1998). Competitive pressure has forced the higher educational institutions to look for more competitive marketing strategies in order to compete for students in their respective markets. Therefore, to study the important attributes especially institutional factors that affect students' college choice decision in higher education institutions become pertinent on the part of marketing strategy planning for students' recruitment of higher educational institutions. Joseph & Joseph (2000) concluded that course and career information, and physical aspects and facilities and facilities are critical issues that must be kept in mind when educational institutions are trying to create sustainable competitive advantages in marketing strategies. LeBlance and Nguyen (1999) identified perceptions of price in the form of the price/quality relationship as most important factors, while Ford et al. (1999) recognized academic reputation, cost/time issues and program issues as the determinants of universities choice.

2. Literature Review

2.1 Location

Sevier (1986) stated that research has consistently shown that college or university location can be a major factor for potential student's decision to apply and enroll. Some students may be looking for a school close to their hometown or place of work for convenience and accessibility (Absher & Crawford, 1996; Servier, 1994). A study by Kohn et al. (1976) discussed that an important factor in student predisposition to attend college is the close proximity of a higher education institution to home. It was found that a low-cost, nearby college was an important stimulator of a student's decision to further his or her education. Hossler & Gallagher (1990) also concluded that the proximity to a college campus does affect college attendance rates. Students who live close to a campus are more likely to attend college though they may not attend the campus located near home. As a result, this study hypothesises that location has a significant influence on college choice decision.

H₁ There is a significant positive relationship between location and college choice decision.

2.2 Academic programmes

A study conducted in Kuala Lumpur and Selangor, Malaysia by Yusof et al. (2008) also found that availability of the required programme as “the very importance attributes” for first year university students to choose a particular higher education institution.

Ford et al (1999) also found that program issues such as range of programs of study, flexibility of degree program, major change flexibility and range of degree options are the most important factors for students to choose higher education institutions. Ismail (2009) indicated that students are satisfied with college choice based on their information satisfaction with respect to academic recognition (external influence). Consequently, this study hypothesises that there is a significant positive relationship between academic programmes and college choice decision.

H₂: There is a significant positive relationship between academic programmes and college choice decisions.

2.3 College reputation

Institutional image and reputation has a tremendous effect on college choice. It is a powerful influence on potential student and college reputation is extremely persuasive in the college search and selection process. Students value the reputation of a college and it rates as an influential factor by students in the college choice process (Lay & Maguire, 1981; Murphy, 1981; Sevier, 1986; Keling, 2006). Keling (2007) stated that the most influential factor that students will evaluate in selecting their choice of institution was reputation of the institution. The study was conducted in Malaysia with an average mean score of 3.730. The existence of this relationship justifies that there is a positive relationship between college reputation and college choice decisions.

H₃: There is a significant positive relationship between college reputation and college choice decisions.

2.4 Educational facilities

Absher & Crawford (1996) stated that educational facilities such as classrooms, laboratories and libraries are important in a student's selection of a college or university. Consequently, this study hypothesizes that educational facilities is a significant predictor that influences college choice decision.

H₄: There is a significant positive relationship between educational facilities and college choice decisions.

2.5 Cost

It was reviewed by Joseph & Joseph (2000) that cost-related issues seem to have more importance as years go by. For instance, Houston (1979) found they were at the bottom of the scale, while in Webb (1993) and Joseph & Joseph (1998) they are one of the most important elements. Jackson (1986) concluded that price is a negative influence on college choice while financial aid to reduce costs is a positive influence. As a result, this study hypothesizes that cost is a significant predictor that influences college choice decision.

H₅: There is a significant positive relationship between cost and college choice decision.

2.6 Availability of financial aid

A study conducted by Yusof (2008) found that financial assistance offered by university as one of the four very important attributes expected from a particular higher education institution of choice. Thus, students who receive financial aid awards are more likely to enter college (Jackson, 1988; Litten, 1982; Manski & Wise, 1983). Ismail (2009) studied on mediating effect of information on college choice indicated that students are satisfied with college choice based on their information satisfaction with respect financial factors (external influences) which include financial aids and affordable fees. Based on the findings mentioned above, it is hypothesised that availability of financial aid has a significant influenced on college choice decision.

H₆: There is a significant positive relationship between availability of financial aid and college choice decision.

2.7 Employment opportunities

Students are often attracted to post-secondary education because of the career opportunities it may provide Sevier (1998). Paulsen (1990) stated that students often make college choices based on existing job opportunities for college graduates. Students are interested in outcomes. They are influenced by what graduates are doing, what graduate schools they attend and contributions that they are making to society (Sevier, 1997). Consequently, this study hypothesizes that employment opportunities is a significant predictor that influences college choice decision.

H₇: There is a significant positive relationship between employment opportunities and college choice decision.

2.8 Advertising

College marketing through the media has grown tremendously in the last ten years. Television and radio advertising have been shown to be particularly effective in building institutional image and visibility, especially in specific geographical areas (Hossler et al., 1990). As a result, this study hypothesizes that advertising is a significant predictor that influences college choice decision.

H₈ There is a significant positive relationship between advertising and college choice decision.

2.9 HEIs' representatives

Lay & Maguire (1981) found out that visits to high schools by college admissions representatives were rated as an extremely effective influence for prospective students. College representatives were rated as a top influential factor in a study by Rowe (1980). These visits can be very conducive and beneficial for both the student and the admissions representative (Hossler et al, 1990). As a result, this study hypothesizes that HEIs' representatives have a significant influence on college choice decision.

H₉ There is a significant positive relationship between HEIs and college choice decision.

2.10 Campus visit

The campus visit is often a college or university's best recruiting tools. It is a major factor in the decision-making process (Sevier, 1992). Hossler et al. (1990) found that the campus visit was the most important factor influencing a student's enrollment decision. Thus, this study hypothesis that campus visit is a significant influence on college choice decisions.

H₁₀ There is a significant positive relationship between campus visit and college choice decision.

3. Proposed Conceptual Framework.

The proposed conceptual framework is shown as figure 3.1 below. It shows the relationships between the independent variables and dependent variable. The independent variables to be examined are location, academic programme, college reputation, educational facilities, cost, availability of financial aid, employment opportunities, advertising, HEIs representatives and campus. Figure 3.1 Proposed Conceptual Framework showing the relationship between institutional factors (location, academic programmes, college reputation, educational facilities, cost, availability of financial aid, employment opportunities, advertising, HEIs representatives, campus visit) and college choice decision

4. Conclusions

The conceptual paper aims to develop a conceptual framework on student's college choice decision in Malaysia. The framework is developed based on the literature review. Institutional factors that influence students' college choice decision include location, academic programme, college reputation, educational facilities, cost, availability of financial aid, employment opportunities, advertising, HEIs representatives and campus visit.

5. Reference

- Absher, K. & Crawford, G. (1996). Marketing the community college starts with understanding students' perspectives. *Community College Review*, 23(4), 59-67.
- Ariffin, A. A., Ahmad, A. H., Ahmad, M. S. & Ibrahim, M. A. (2008). Determining decision-making styles and demographic differences in selecting higher education services among Malaysian. *International Journal of Business and Society*, 9(1), 1-18.
- Baharun, R. (2002). A study of market segmentation in tertiary education for local public higher learning institutes. *Malaysian Management Review*, 37(1).
- Baharun, R. (2006). Identifying needs and wants of university students in Malaysia. *Malaysian Management Review*, 39(2), 1-7.
- Borus, M.E. (1993). Factors associated with college attendance of high school seniors. *Economics of Education Review*, 3(3), 169-176.
- Carpenter, P.G. & Fleishman, J.A. (1987). Linking intentions and behavior: Australian students' college plans and college attendance. *American Educational Research Journal*, 24(1), 70-105.
- Chapman, D. (1981). A model of student college choice. *Journal of Higher Education*, 52(5), 490-505.
- Chapman, D. (1984). *Toward a theory of college choice: A model of college search and choice behavior*. Alberta, Canada: University of Alberta Press.
- 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.
- Garma, R. & Moy, T. Y. (2003). University Selection: A comparison of Australian and Malaysian students' pre-choice behaviour. Paper presented at ANZMAC 2003 Conference, Adelaide, 1344-1350.
- Gilmour, Jr, J. E., Spiro, L. M. & Dolich, I. J. (1981). How college students select a college," Pennsylvania: Pennsylvania State University. ERIC Document Reproduction Service No. ED 208 705.
- Hossler, D. (1984). *Enrollment management: An integrated approach*. New York, College Entrance Examination Board.
- Hossler, D., Bean, J. P., & Associates (1990). *The strategic management of college enrolments*. San Francisco, Jossey-Bass, Inc.
- Hossler, D. & Gallagher, K. n(1987). Studying student college choice: A three-phase model and the implications for policy makers. *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, Maryland: The John Hopkins University Press.
- Houston, M. (1979). Cognitive structure and information search patterns of prospective graduate business students. *Advances in Consumer Research*. 7, 552-557.
- Ismail, N. (2009). Mediating effect of information satisfaction on college choice. Paper presented in Oxford Business & Economics Conference Program. UK.
- Ismail, N. & Leow, Y. M. (2008). Sourcing for information: A private higher education perspective. Proceeding of the 9th International Business Research Conference, Melbourne, Australia.

- 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. (1978). Financial aid and student enrolment. *Journal of Higher Education*, 49(6), 548-574.
- 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.
- Joseph, M. & Joseph B. (1998). Identifying need of potential students in tertiary education for strategy development. *Quality Assurance in Education*, 6(2), 90-96.
- Joseph, M. & Joseph B. (2000). Indonesian students' perceptions of choice criteria in the selection of a tertiary institution: Strategic implications. *International Journal of Educational Management*, 14(1), 40-44.
- 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.
- Keling, S. B. A. Krishnan, A. Nurtjahja, O. (2007). Evaluative criteria for selection of private universities and colleges in Malaysia. *Journal of International Management Studies*, 2(1), 1-11.
- Kohn, M., Manski, C. & Mundel, D. (1976). An empirical investigation of factors influencing going behaviours. *Annual of Economic and Social measurement*, 54(4), 391-419.
- Lay, L & Maguire, J. (1981). Coordinating market and evaluation research on the admission rating process. *Research in Higher Education*, 14(1), 71-85.
- Lay, R. & Maguire, J. (19981). Modeling the college choice: image and decision. *College and University*, 56, 113-126.
- LeBlance, G. & Nguyen, N. (2001). Image and reputation of higher education institutions in students retention decision. *The International Journal of Educational Management*, 15(6), 303-311.
- Litten, L., "Different strokes in the applicant pool: some refinements in model of student choice," *Journal of Higher Education*, 4, 1982, pp. 378.
- Liu, J. (2005). Factors influencing students' choice of selected private universities in China. PhD Thesis. Brigham Young University, Proquest, UMI Number: 3189180.
- Manski, C. & Wise, D. (1983). *College Choice in America*. Cambridge, MA: Harvard University Press.
- Mazzarol, T. (1998). Critical Success Factors for International Education marketing. *The International Journal of Education management*, 12(4), 163-175.
- Murphy, P. E. (1981). Consumer buying roles in college choice: Parents and students' perceptions. *College and University*, 56(2), 140-150.
- Paulsen, M. B. (1990). *College Choice: Understanding student enrollment behaviour*. Report No. EDO-HE-90-60, Washington, D.C.: ERIC clearinghouse on higher education.

- Peters, W.B. (1977). Fulfillment of short-term educational plans and continuance in education. Washington, D.C.: National Center for Educational Statistics.
- Rowe, F. A. (1980). Assessing student information needs for recruitment purposes. *National ACAC Journal*, 25(1), 3-8.
- Servier, R. A. (1986). Freshmen at competitive liberal arts college: A survey of factors influencing institutional choice. Unpublished dissertation, Ohio State University, Columbus, Ohio.
- Sevier, R. A. (1992). Recruiting African-American undergraduates: A national survey of the factors that affect institutional choice. *College and University*, 68, 48-51.
- Sevier, R. A. (1994). Image is everything: Strategies for measuring, changing and maintaining your institution's image. White paper No. 1. Cedar Rapids, IA: Stamats Communications, Inc..
- Sevier, R.A. (1996). Those important thing: What every college president needs to know about marketing and student recruiting. *College and University*, 71(4), 9-16.
- Sevier, R. A. (1997). Major trends affecting higher education. Presentation conducted at the Symposium for the Marketing of Higher Education. Boston, MA.
- Sevier, R. A. (1998). Charting a course: Finding direction amidst the swell of data on student recruiting. White Paper No. 6, Cedar Rapids, IA, Stamats Communication, Inc..
- Webb, M. (1993). Variables influencing graduate business students' college selections. *College and University*, 68(1), 38-46.
- 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.