

TRANSFORMATION OF UNIVERSITY
COLLEGE TO UNIVERSITY

SARA ASMAWATI BINTI SHARIFFUDDIN

Doctor of Philosophy

UNIVERSITI MALAYSIA PAHANG


SUPERVISOR'S DECLARATION

I hereby declare that I have checked this thesis and in my opinion, this thesis is adequate in terms of scope and quality for the award of the degree of Doctor of Philosophy.

(Supervisor's Signature)

Full Name : JAMAL RIZAL BIN RAZALI

Position :

Date :


STUDENT'S DECLARATION

I hereby declare that the work in this thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Malaysia Pahang or any other institutions.

(Student's Signature)

Full Name : SARA ASMAWATI BINTI SHARIFFUDDIN

ID Number : PBS 15014

Date :

TRANSFORMATION OF UNIVERSITY COLLEGE TO UNIVERSITY

SARA ASMAWATI BINTI SHARIFFUDDIN

Thesis submitted in fulfillment of the requirements
for the award of the degree of
Doctor of Philosophy

Centre for Modern Languages and Human Sciences
UNIVERSITI MALAYSIA PAHANG

NOVEMBER 2018

ACKNOWLEDGEMENT

First and foremost, alhamdulillah to the Almighty for blessing me with His love and mercy throughout this PhD journey which is the key in completing the research and this dissertation.

Then, I dedicate this dissertation to my parents, Shariffudin Hussein and Nurisah Dahlan and my siblings, Syafiq and Rizali who always believe that I should pursue this path and never give up.

Of course, this is for you my darling husband, Mohammad Fairuz Omar for your understanding, support, love and for always keeping me company until the wee hours in writing the thesis. To my beloved children, Fareeq, Fathia and Famya for being the inspiration to always be a good role model and a great mother.

Certainly, my deepest appreciation goes to Dr. Jamal Rizal Razali who undoubtedly the best supervisor that any supervisee could have. His wisdom, knowledge, patience, guidance and dedication have made me persevered in finishing this journey. Also, to Dr. Hasnah Husiin whose initial presence inspired me to keep on pursuing my dream come what may.

Not forgetting, my relatives and fellow friends (you know who you are), I am forever indebted to you for your valuable assistance, advice, encouragement and support throughout this experience.

Last but not least, to XX UC for providing the scholarship to venture into this endeavor and UMP for the grant to complete the research.

Thank you.

ABSTRAK

Transformasi kolej universiti ke universiti penuh merupakan salah satu usaha untuk mencapai visi dan misi ke arah menjadi sebuah negara maju. Proses transformasi ini melibatkan pelbagai prosedur dan banyak pihak terutamanya kakitangan akademik. Tekanan kerja untuk memenuhi syarat-syarat menjadi sebuah universiti dan mencapai objektif transformasi tersebut telah meninggalkan kesan besar kepada mereka. Oleh yang demikian, kajian ini dijalankan untuk meneroka kefahaman, cabaran yang dihadapi oleh mereka dalam proses tersebut serta bentuk sokongan yang telah diberikan. Pendekatan campuran (mixed-methods) telah digunakan dengan kajian kes tunggal (single case study) sebagai pendekatan kualitatif yang utama diikuti dengan kaji selidik untuk mendapatkan data daripada sampel kajian di sebuah kolej universiti di Malaysia. Bagi pendekatan kualitatif, dua belas kakitangan akademik telah ditemubual dan pelbagai dokumen dari lima jabatan telah dikumpul. Manakala, bagi pendekatan kuantitatif satu set soalan kaji selidik telah dihantar melalui e-mail kepada kakitangan akademik dalam proses pengutipan data. Analisa berdasarkan tema dan statistik deskriptif juga digunakan untuk menganalisa data yang diperolehi. Analisis mendapati bahawa kakitangan akademik memahami proses dan cabaran yang dihadapi dalam proses transformasi ini. Di samping itu, hasil dapatan menunjukkan bahawa terdapat dua belas jenis cabaran yang mereka hadapi iaitu pengajaran dan pembelajaran, penyeliaan, kajian, penerbitan dan pengkomersialan, konsultasi, program masyarakat, budaya kerja dan persekitaran, pengurusan, dana bantuan, institusi, identiti akademik dan jaminan pekerjaan. Malah, kajian ini juga mendapati kakitangan akademik terbabit memerlukan sokongan daripada pihak pengurusan kolej universiti bagi merealisasikan proses transformasi ini. Selain itu, kajian ini juga mengemukakan satu model/kerangka sebagai panduan merealisasikan transformasi ini. Yang terakhirnya, hasil dapatan turut menyumbang bagi implikasi secara teori, metod dan praktikal yang bukan sahaja sesuai untuk kajian transformasi kolej universiti ke universiti tetapi juga bagi membentuk polisi yang berkaitan dengan transformasi institusi pengajian tinggi di Malaysia secara amnya.

ABSTRACT

The transformation of university colleges to universities is one of the efforts to achieve the national vision and mission towards becoming a developed country. The transformation process involves various procedures and many parties in particular the academics. The work pressure to fulfill the requirements and to achieve the transformation objectives leaves huge impacts on them. Therefore, the study was conducted to explore the academics' understanding, the challenges they experience in the transformation process and types of supports provided by the management to manage the challenges. Mixed-methods approach was employed with a single case study as the primary qualitative approach followed by a survey to obtain data from a sample of a university college in Malaysia. Whilst, for qualitative method, twelve academics were interviewed and various documents were collected from five departments; for quantitative method, a set of questionnaire was distributed via e-mail to the academics in data collection process. Thematic analysis and descriptive statistics were used to analyse data obtained for the study. The findings indicate that the academics understood the transformation process and the challenges experienced in the process. Apart from that, the findings also reveal that twelve types of challenges were experienced by the academics in the transformation process including teaching and learning, supervision, research, publication and commercialization, consultation, community program, working culture and environment, management, funding, institution, academic identity and job security. Furthermore, the research discovers that the academics required supports from the management of the university college to realize the transformation process. In addition, the research proposes a model or framework as a guideline for transforming university colleges to universities. Finally, the findings provide theoretical, methodological and practical implications that contribute not only to the study of transformation of university college to university but also in promulgating relevant policies pertaining to the transformation of higher education institutions in Malaysia in general.

TABLE OF CONTENT

DECLARATION

TITLE PAGE

ACKNOWLEDGEMENT ii

ABSTRAK iii

ABSTRACT iv

TABLE OF CONTENT v

LIST OF TABLES xii

LIST OF FIGURES xiv

LIST OF ABBREVIATIONS xv

CHAPTER 1 INTRODUCTION 1

1.1 Introduction 1

1.2 Background of the Study 3

1.3 Statement of the Problem 8

1.4 Rationale of the Study 9

1.5 Research Aim 9

1.6 Research Objectives 10

1.7 Research Questions 10

1.8 Significance of the Study 11

1.9 Limitations of the Study 11

1.10 Operational Definitions 12

1.10.1 Challenges 13

1.10.2 Supports 13

1.10.3	Experience	13
1.10.4	Academics	13
1.10.5	Transformation	14
1.10.6	University College	14
1.10.7	University	14
1.10.8	A Case Study	15
1.11	Organization of the Thesis	15
1.12	Conclusion	16
CHAPTER 2 LITERATURE REVIEW		17
2.1	Introduction	17
2.2	The Changing Nature of Higher Education	18
2.2.1	Transformation of Higher Education Institutions (HEIs)	19
2.2.2	Contributing Factors to HEIs Global Transformation	20
2.2.3	Stages of HEIs Transformation Development	24
2.2.4	Anderson and Anderson's Model of Change	25
2.2.5	Change Process Model's Implications to HEIs Transformation and the Academics	32
2.3	Previous Studies on HEIs Transformation in Selected Regions	34
2.4	Transformation of HEIs in Malaysia	40
2.5	Previous Studies on HEIs Transformation in Malaysia	43
2.6	Discrepancy between Malaysian Private University College and Private University	48
2.7	Transformation of University Colleges to Universities	51
2.7.1	MOHE Requirements of Upgrading University Colleges with University Status	51
2.7.2	Job Scope of Academics in Malaysian Universities	53

2.8	Key Strategies of Becoming Universities	55
2.9	The Impacts of HEI Transformation on Academics	57
2.9.1	The Impacts of HEI Transformation on Academic Identity	58
2.9.2	The Impacts of HEI Transformation on Academic Career	59
2.9.3	The Impacts of HEI Transformation on Academic Activities	60
2.10	Faculty Development and Engagement Contribution to HEIs Transformation	61
2.11	The Categories of Academic Development	63
2.12	Proposed Conceptual Framework of the Study	65
2.13	Conclusion	67
	CHAPTER 3 METHODOLOGY	68
3.1	Introduction	68
3.2	Research Design	68
3.2.1	Rationale for Mixed Methods Design	71
3.2.2	Research Model and Procedure	72
3.3	Research Site	75
3.4	Instrumentation	75
3.4.1	Instrumentation Design for Qualitative Method	75
3.4.2	Instrumentation Design for Quantitative Method	81
3.5	Subjects of the Study	84
3.6	Data Collection Procedure	86
3.6.1	Interview	86
3.6.2	Document Analysis	87
3.6.3	Questionnaire	88
3.7	Data Analysis Procedure	88
3.7.1	Interview	89

3.7.2	Document Analysis	90
3.7.3	Questionnaire	90
3.7.4	Data Triangulation	91
3.8	Validity and Reliability of the Study	92
3.9	Conclusion	93

CHAPTER 4 RESULTS AND DISCUSSION OF QUALITATIVE METHOD AND ANALYSIS 94

4.1	Introduction	94
4.1.1	Demographic Details	94
4.2	Summary of Research Questions	98
4.3	Results from Interview	99
4.3.1	Academics' Understanding about the Transformation of University College to University	99
4.3.2	Challenges Experienced by Academics in the Transformation	126
4.3.3	Effects of the Challenges to Academics	159
4.3.4	Supports Provided by the Management	190
4.3.5	Effects of Supports to Academics	210
4.4	Results from Document Analysis	224
4.4.1	Types of Challenges	224
4.4.2	Supports Provided	230
4.5	Summary of Findings for Research Question1-5 from Qualitative Method	234
4.6	Conclusion	238

CHAPTER 5 RESULTS AND DISCUSSION OF QUANTITATIVE METHOD AND ANALYSIS 239

5.1	Introduction	239
-----	--------------	-----

5.1.1	Demographic Details	239
5.2	Summary of Research Questions	241
5.3	Results from Questionnaire	242
5.3.1	Academics' Understanding about the Transformation of University College to University	242
5.3.2	Challenges Experienced by Academics in the Transformation	246
5.3.3	Effects of Challenges to Academics	252
5.3.4	Supports Provided by the Management	253
5.3.5	Effects of Supports to Academics	254
5.4	Summary of Findings for Research Question 1-5 from Quantitative Method	256
5.5	Conclusion	258
CHAPTER 6 DISCUSSION AND CONCLUSION		259
6.1	INTRODUCTION	259
6.2	Summary of the Findings	259
6.2.1	What are academics' understanding about the transformation of university college to university?	260
6.2.2	What types of challenges are experienced by academics in the transformation of university college to university?	263
6.2.3	How do the challenges affect academics in the transformation of university college to university?	265
6.2.4	What types of supports are provided by the management to academics in the transformation of university college to university?	267
6.2.5	How do supports provided by the management affect academics in the transformation of university college to university?	268
6.2.6	Research Objective One	270
6.2.7	Research Objective Two	272

6.2.8	Research Objective Three	273
6.2.9	Research Objective Four	274
6.3	Implications of the Findings	285
6.3.1	Theoretical Implications	285
6.3.2	Methodological Implications	286
6.3.3	Practical Implications	287
6.4	Recommendations for Future Research	288
6.5	Concluding Remarks	289
	REFERENCES	290
	APPENDIX A Pekeliling Perkhidmatan Bilangan 28 Tahun 2013	308
	APPENDIX B Sample of Interview Questions	312
	APPENDIX C E-mail from Content Expert 1 - Interview	313
	APPENDIX D E-mail from Content Expert 2 - Interview	314
	APPENDIX E E-mail from Content Expert 3 - Interview	315
	APPENDIX F Review from Language Expert 1 - Interview	316
	APPENDIX G Review from Language Expert 2 - Interview	319
	APPENDIX H Sample of Questionnaire	322
	APPENDIX I E-mail from Content Expert 1 - Questionnaire	326
	APPENDIX J E-mail from Content Expert 1 - Questionnaire	327
	APPENDIX K Review from Language Expert 1 - Questionnaire	328
	APPENDIX L Review from Language Expert 2 - Questionnaire	332
	APPENDIX M Review from Statistics Expert - Questionnaire	337
	APPENDIX N Sample of Consent Form	342

APPENDIX O Sample of Interview Protocol	343
APPENDIX P List of Publications	344

LIST OF TABLES

Table 2.1	List of public universities upgraded to full university status	5
Table 2.2	List of private HEIs up-graded to university colleges from 2001 – 2007	5
Table 2.3	Research objectives and research questions of the study	10
Table 2.1	Summary of previous researches on HEIs transformation in selected regions from 2012 – 2016	37
Table 2.2	Summary of previous researches on the transformation of HEIs in Malaysia from 2010 – 2016	46
Table 2.3	List of universities awarded with self-accreditation status	49
Table 2.4	Distinct features between private university college and private university	49
Table 2.5	Compulsory requirements to be a private university	52
Table 2.6	Secondary requirements to be a private university	53
Table 3.1	List of research objectives, research questions and instruments utilized	76
Table 3.2	Summary of the items in interview questions	78
Table 3.3	Summary of the findings from pilot interviews	79
Table 3.4	Summary of items in the questionnaire	82
Table 3.5	Five-point Likert scale utilized in the questionnaire	83
Table 3.6	Reliability results for items in section B to F and the entire items	84
Table 3.7	Summary of participants based on criteria	85
Table 3.8	Interview Schedule	86
Table 3.9	Schedule for document retrieval	88
Table 3.10	Number of responses obtained via questionnaire	88
Table 4.1	Summary of demographic details	97
Table 4.2	Summary of findings for research question1 from qualitative method	235
Table 4.3	Summary of findings for research question 2 from qualitative method	236
Table 4.4	Summary of findings for research question 3 from qualitative method	236
Table 4.5	Summary of findings for research question 4 from qualitative method	237
Table 4.6	Summary of findings for research question 5 from qualitative method	238
Table 5.1	Demographic analysis of the respondents	240

Table 5.2	Results from items B1-B14 for understanding	245
Table 5.3	Mean values for understanding component	246
Table 5.4	Results from items C1-C19 for challenges	249
Table 5.5	Mean values for challenges component	251
Table 5.6	Results from items D1-D4 for effects of the challenges	252
Table 5.7	Results from items E1-E4 for supports	254
Table 5.8	Results from items F1-F4 for effects of supports	255
Table 5.9	Summary of findings for research question 1 from quantitative method	256
Table 5.10	Summary of findings for research question 2 from quantitative method	257
Table 5.11	Summary of findings for research question 3 from quantitative method	257
Table 5.12	Summary of findings for research question 4 from quantitative method	258
Table 5.13	Summary of findings for research question 5 from quantitative method	258
Table 6.1	Emerging themes from research question 1- Understanding	262
Table 6.2	Emerging themes from research question 2 - challenges	264
Table 6.3	Emerging themes from research question 3 – effects of the challenges	266
Table 6.4	Emerging themes from research question 4 - supports	268
Table 6.5	Emerging themes from research question 5 – effects of supports	269

LIST OF FIGURES

Figure 2.1	Change process model	26
Figure 2.2	Five core strategies for successful institutional transformation	55
Figure 2.3	The impacts of HEIs transformation on the academics	58
Figure 2.4	Synergistic model for the contribution of faculty development and engagement in HEIs transformation	61
Figure 2.5	Six categories of academic development affected by HEIs transformation	63
Figure 2.6	Proposed conceptual framework for transformation of university colleges to universities	66
Figure 3.1	Research model of the study	73
Figure 3.2	Instrumentation design for qualitative method	76
Figure 3.3	Instrumentation design for quantitative method	81
Figure 3.4	Methodological triangulation	92
Figure 6.1	A proposed framework for the transformation of university college to university	277

LIST OF ABBREVIATIONS

APEX	Accelerated Programme for Excellent
Assoc. Prof.	Associate Professor
Prof.	Professor
BM	Bahasa Melayu
Dr.	Doctor
HEIs	Higher Education Institutions
ICT	Information and Communications Technology
KPI	Key Performance Indicator
KUIITHO	Kolej Universiti Teknologi Tun Hussein Onn
KUIM	Kolej Universiti Islam Malaysia
KUKTEM	Kolej Universiti Kejuruteraan dan Teknologi
KUKUM	Kolej Universiti Kejuruteraan Utara Malaysia
KUSTEM	Kolej Universiti Sains Malaysia
KUTKM	Kolej Universiti Teknikal Kebangsaan Malaysia
MOE	Ministry of Education
MOHE	Ministry of Higher Education
MQA	Malaysian Qualifications Agency
PhD	Doctor of Philosophy
PPERU	Program for Promoting the Enhancement of Research Universities
T&L	Teaching and learning
UMT	Universiti Malaysia Terengganu
UNESCO	United Nations Educational, Scientific and Cultural Organizations
UniMAP	Universiti Malaysia Perlis
UMP	Universiti Malaysia Pahang
USIM	Universiti Sains Islam Malaysia
UTeM	Universiti Teknikal Malaysia Melaka
UTHM	Universiti Tun Hussein Onn Malaysia

REFERENCES

- Abdullah, N. A., & Abdul Rahman, S. (2011). Making strategy at a Malaysian higher education institution. In *2nd International Conference on Economics, Business and Management 22*, 193–198.
- Adcroft, A., & Taylor, D. (2013). Support for new career academics: an integrated model for research intensive university business and management schools. *Studies in Higher Education*, 38(6), 827–840. doi.org/10.1080/03075079.2011.599378
- Ahmad, A. R. (2013). *The impact of government funding reforms on the strategic planning of Malaysian public universities*. (Doctoral Dissertation). Victoria University of Melbourne, Australia.
- Ahmad, A. R., Farley, A., & Naidoo, M. (2012). Impact of the government funding reforms on the teaching and learning of Malaysian public universities. *Higher Education Studies*, 2(2), 114–124. doi.org/10.5539/hes.v2n2p114
- Ahmad, A. R., Farley, A., & Soon, N. K. (2014). Categorisation of public universities funding. *Asian Social Science*, 10(10), 57–67. doi.org/10.5539/ass.v10n10p57
- Ahsan, N., & Alam, S. (2009). A study of job stress on job satisfaction among university staff in Malaysia : empirical Study. *European Journal of Social Science*, 8(1), 121–131.
- Aina, T. A. (2010). Beyond reforms: the politics of higher education transformation in Africa. *African Studies Review*, 53(1), 21–40. doi.org/10.1353/arw.0.0290
- Akerlind, G. (2005). Academic growth and development - how do university academics experience it? *Higher Education*, 50(1), 1–32. doi.org/10.1007/s10734-007-9052-x
- Alase, A. O. (2017). The task of reviewing and finding the right organizational change theory. *International Journal of Educational Leadership and Management*, 5(2), 198–215. doi.org/10.17853/ijelm.2017.2631
- Alstete, J. W. (2014). *Revenue Generation Strategies: Leveraging Higher Education Resources For Increased Income*. ASHE Higher Education Report. 41, doi.org/10.1002/aehe.20019
- Altbach, P. G. (2007). Globalization and the university: realities in an unequal world. *International Handbook of Higher Education: Part One Global Themes and Contemporary Challenges*, 18, 121–139. doi.org/10.1007/978-1-4020-4012-2

- Altbach, P., Reisberg, L., & Rumbley, L. . (2009). *Trends in global higher education : tracking an academic revolution , a report prepared for UNESCO 2009, World Conference on Higher Education*. Retrieved from <http://www.researchgate.net/publication/225084084>
- Amaral, A., Tavares, O., & Santos, C. (2012). Higher education reforms in Europe: a comparative perspective of new legal frameworks in Europe from the middle ages to the modern university. In *European Higher Education at the Crossroads: Between the Bologna Process and National Reforms*, 655–673. Porto, Portugal: Springer. doi.org/10.1007/978-94-007-3937-6
- Anderson, D., & Anderson, L. (2001a). *Beyond Change Management: Advanced Strategies for Today's Transformational Leaders*. *Academy of Management Learning & Education*, 1. San Francisco: Jossey-Bass/Pfeiffer. doi.org/10.5465/AMLE.2002.8509421
- Anderson, D., & Anderson, L. (2001b). *The Change Leader's Roadmap: How to Navigate Your Organization's Transformation*. San Francisco: Jossey-Bass/Pfeiffer.
- Arokiasamy, A. R. (2011). An analysis of globalization and higher education in Malaysia". *Australian Journal of Business & Management Research*, 1(9), 73. Retrieved from <http://search.ebscohost.com.ezproxy.liv.ac.uk/login.aspx?direct=true&db=edb&AN=75242746&site=eds-live&scope=site>
- Arokiasamy, L., Ismail, M., Ahmad, A., & Othman, J. (2009). Background of Malaysian private institutions of higher learning and challenges faced by academics. *The Journal of International Social Research*, 2(8). doi.org/10.1017/CBO9781107415324.004
- Aziz, K. A., Harris, H., & Norhashim, M. (2011). University research, development & commercialisation management: a Malaysian best practice case study. *World Review of Business Research*, 1(2), 179–192.
- Baker, V. L., & Baldwin, R. G. (2015). A case study of liberal arts colleges in the 21st Century: understanding organizational change and evolution in higher education. *Innovative Higher Education*, 40(3), 247–261. doi.org/10.1007/s10755-014-9311-6
- Barber, M., Donnelly, K., & Rizvi, S. (2013). An avalanche is coming: higher education and the revolution ahead. *Institute for Public Policy Research (IPPR)*, 11, 1–68.
- Behari-Leak, K. (2017). New academics, new higher education contexts: a critical

- perspective on professional development. *Teaching in Higher Education*, 22(5), 485–500. doi.org/10.1080/13562517.2016.1273215
- Biglan, A. (2016). The ultimate goal of prevention and the larger context for translation. *Prevention Science*, 1–9. doi.org/10.1007/s11121-016-0635-6
- Bikse, V., Lusena-ezera, I., Rivza, B., & Volkova, T. (2016). The transformation of traditional universities into entrepreneurial universities to ensure sustainable higher education. *Journal of Teacher Education for Sustainability*, 18(2), 75–88. doi.org/10.1515/jtes-2016-0016
- Blackman, D., & Kennedy, M. (2009). Knowledge management and effective university governance. *Journal of Knowledge Management*, 13(6), 547–563. doi.org/10.1108/13673270910997187
- Bleiklie, I., Enders, J., & Lepori, B. (2013). Introduction: transformation of universities in Europe. *Higher Education*, 65, 1–4. doi.org/10.1007/s10734-012-9577-5
- Bleiklie, I., & Kogan, M. (2006). Comparison and theories. In M. Kogan, M. Bauer, I. Bleiklie, & M. Henkel (Eds.), *Transforming Higher Education: A Comparative Study*. (2nd ed.) 13, 3–22. Springer. doi.org/10.1073/pnas.0703993104
- Bonollo, E., & Merli, M. Z. (2018). Performance reporting in Italian public universities: activities in support of research, teaching and the “third mission.” In *Outcome-Based Performance Management in the Public Sector*, 2, 307–329. doi.org/10.1007/978-3-319-57018-1
- Borko, H. (2012). Professional development and teacher learning: mapping the terrain. *Educational Researcher*, 33(8), 3–15. doi.org/10.3102/0013189X033008003
- Bossu, C., Bull, D., & Brown, M. (2012). Opening up Down Under: the role of open educational resources in promoting social inclusion in Australia. *Distance Education*, 33(2), 151–164. doi.org/10.1080/01587919.2012.692050
- Bozalek, V., & Boughey, C. (2012). (Mis) framing higher education in South Africa. *Social Policy & Administration*, 46(6), 688–703. doi.org/10.1111/j.1467-9515.2012.00863.x
- Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, 3(2), 77–101. doi.org/10.1191/1478088706qp0630a
- Braun, V., & Clarke, V. (2014). What can “thematic analysis” offer health and

wellbeing researchers? *International Journal of Qualitative Studies on Health and Well-Being*, 9, 9–11. doi.org/10.3402/qhw.v9.26152

Brennan, J., & Shah, T. (2000). Quality assessment and institutional change: experiences from 14 countries. *Higher Education*, 40, 331–349.

Brennan, J., & Teichler, U. (2008). The future of higher education and of higher education research: higher education looking forward (an introduction). *Higher Education*, 56(2), 259–264.

Bruckmann, S., & Carvalho, T. (2018). Understanding change in higher education: an archetypal approach. *Higher Education*, 1–19. doi.org/10.1007/s10734-018-0229-2

Bryson, C. (2004). “What about the workers? the expansion of higher education and the transformation of academic work.” *Industrial Relations Journal*, 35(1), 38–57. doi.org/10.1111/j.1468-2338.2004.00299.x

Burgess, R. G. (1985). Case study and curriculum research: some issues for teacher researchers. In *Issues in Educational Research, Qualitative Methods*.

Chandler, N. (2010). Reasons and forms of organizational resistance to change in the higher education sector. *Practice and Theory in Systems of Education*, 5(1), 87–104.

Chang, D. W., Sirat, M., & Razak, D. A. (2015). The idea of a university: rethinking the Malaysian context. *Humanities*, 4, 266–282. doi.org/10.3390/h4030266

Chau, D. L. (2009). *Academic staff recruitment and developement in private universities in Vietnam: in comparison with public universities*. (Doctoral Dissertation). The University of Nottingham. U.K

Cheng, M. (2011). The perceived impact of quality audit on the work of academics. *Higher Education Research & Development*, 30(2), 179–191. doi.org/10.1080/07294360.2010.509764

Chin, R., & Benne, K. D. (1989). The planning of change. In W. G. Bennis, K. D. Benne, K. Chin, & K. E. Corey (Eds.), *General Strategies for Effecting Change in Human Systems* (4th ed.), 22–45. Fort Worth, Texas: Harcourt Brace Jovanovich College Publishers.

Choon, B. L. (2011). *Australian transnational higher education quality assurance in Singapore and Malaysia*. (Doctoral Dissertation). Deakin University, Melbourne,

Australia.

- Choong, Y., Wong, K.-L., & Lau, T.-C. (2011). Intrinsic motivation and organizational commitment in the Malaysian private higher education institutions: an empirical study. *Journal of Arts, Science and Commerce*, 2(4), 91–100.
- Cloete, N. (2014). The South African higher education system: performance and policy. *Studies in Higher Education*, 39(8), 1355–1368. doi.org/10.1080/03075079.2014.949533
- Cook, C., Heath, F., & Thompson, R. L. (2000). A meta-analysis of response rates in Web- or internet-based surveys. *Educational and Psychological Measurement*, 60(6), 821–836. doi.org/10.1177/00131640021970934
- Cooley, A. (2015). Funding US higher education: policy making theories reviewed. *Journal of Higher Education Policy and Management*, 37(6), 673–681. doi.org/10.1080/1360080X.2015.1102819
- Creswell, J. (2012). *Education research: planning, conducting and evaluating quantitative and qualitative research* (4th ed.). Boston: Pearson Education Inc.
- Creswell, J. (2014). *Research design: qualitative, quantitative, and mixed method approaches* (4th ed.). SAGE Publication, Inc.
- Da, W. C. (2007). Public and private higher education institutions in Malaysia: Competing complementary or crossbreeds as education providers. *Kajian Malaysia*, 27(XXV), 1–14.
- Deem, R. (2006). Changing Research Perspectives on the Management of Higher Education: Can Research Permeate the Activities of Manager-Academics? *Higher Education Quarterly*, 60(3), 203–228. doi.org/10.1111/j.1468-2273.2006.00322.x
- Delanty, G. (2008). Academic identities and institutional change. In *Changing Identities in Higher Education*, 124–133.
- Desselle, S. P., Raja, L., Andrews, B., & Lui, J. (2018). Perceptions of organizational culture and organizational citizenship by faculty in U.S. colleges and schools of pharmacy. *Currents in Pharmacy Teaching and Learning*, 1–10. doi.org/10.1016/j.cptl.2017.12.017
- Don, Y., Daud, Y., Kasim, A. L., Sakdan, M. F., & Fauzee, M. S. O. (2014). Outcomes and impact assessment on skill courses program in community college Malaysia.

European Scientific Journal, 2, 1857–7881.

- Donaldson, T., Preston, L. E., & Preston, L. E. E. E. (1995). The stakeholder theory of the corporation: concepts , evidence and implications. *The Academy of Management Review*, 20(1), 65–91. doi.org/10.2307/258887
- Dora, M. T., Hussin, H., & Sidek, S. (2012). Impacts of training on knowledge dissemination and application among academics in Malaysian institutions of higher education. *Asian Social Science*, 8(1), 146–155. doi.org/10.5539/ass.v8n1p146
- Dutton, J. E., & Jackson, S. E. (1987). Categorizing strategic issues: links to organizational action. *Academy of Management Review*, 12(1), 76–90. doi.org/10.5465/AMR.1987.4306483
- Ehrenberg, R. G. (2012). American Higher Education in Transition. *Journal of Economic Perspectives*, 26(1), 193–216. doi.org/10.1257/jep.26.1.193
- Enders, J. (2006). The academic profession. In J. Forest & P. Altbach (Eds.), *International Handbook of Higher Education, Part One: Global Themes and Contemporary Challenges*, 5–21. Dordrecht: Springer.
- Erkkilä, T. (2014). Global University Rankings , Transnational Policy Discourse and Higher Education in Europe 1. *European Journal of Education*, 49(1), 91–101. doi.org/10.1111/ejed.12063
- Evers, H. (2003). Transition towards a knowledge society: Malaysia and Indonesia in comparative perspective. *Comparative Sociology*, 2(2), 355–373. doi.org/10.1163/156913303100418816
- Fallon, D. (2012). Europe inches forward on Higher education reform, focus: Germany. *Social Research*, 79(3), 713–740.
- Filho, W., Pallant, E., Enete, A., Richter, B., & Brandli, L. L. (2018). Planning and implementing sustainability in higher education institutions: an overview of the difficulties and potentials. *International Journal of Sustainable Development & World Ecology*, 1–9. doi.org/10.1080/13504509.2018.1461707
- Finger, M. (1994). From knowledge to action? exploring the relationships between environmental experiences, learning, and behaviour. *Journal of Social Issues*, 50(3), 141–160. doi.org/10.1111/j.1540-4560.1994.tb02424.x

- Fisher, T. (2006). Educational transformation: is it, like ‘ beauty ’, in the eye of the beholder, or will we know it when we see it? *Educational Information Technology*, 11, 293–303. doi.org/10.1007/s10639-006-9009-1
- Fontinha, R., Van Laar, D., & Easton, S. (2018). Quality of working life of academics and researchers in the UK: the roles of contract type, tenure and university ranking. *Studies in Higher Education*, 43(4), 786–806. doi.org/10.1080/03075079.2016.1203890
- Ford, J. D., Ford, L. W., & D’Amelio, A. (2008). To Change: Resistance the Rest of the Story. *The Academy of Management Review*, 33(2), 362–377. doi.org/10.5465/AMR.2008.31193235
- Fourie, M. (1999). Institutional transformation at South African universities: implications for academic staff. *Higher Education*, 38, 275–290. doi.org/10.1023/A
- Fraenkel, J., & Wallen, N. E. (2007). *How to design and evaluate research and education* (6th ed.). New York: McGraw-Hill.
- Gale, T., & Parker, S. (2014). Navigating student transition in higher education: induction, development, becoming. In *Universities in Transition: Foregrounding Social Contexts of Knowledge in the First Year Experience*, 13–40.
- Goi, C. L., & Goi, M. T. (2009). Rebranding of higher educational institutions in Malaysia. *International Journal of Business Management*, 4(9), 170–177.
- Grapragasem, S., Krishnan, A., & Mansor, A. N. (2014). Current trends in Malaysian higher education and the effect on education policy and practice: an overview. *International Journal of Higher Education*, 3(1), 85–93. doi.org/10.5430/ijhe.v3n1p85
- Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough ? an experiment with data saturation and variability. *Family Health International*, 18(1), 59–82. doi.org/10.1177/1525822X05279903
- Gumport, P. J. (2000). Academic restructuring: organizational change and institutional imperatives. *Higher Education*, 39, 67–91.
- Habib, A. (2016). Transcending the past and reimagining the future of the South African University. *Journal of Southern African Studies*, 42(1), 35–48. doi.org/10.1080/03057070.2016.1121716

- Haddon, J. (2018). The impact of employees' wellbeing on performance in the workplace. *Strategic HR Review*, 17(2), 72–75. doi.org/10.1108/SHR-03-2013-0016
- Han, J., Yin, H., & Wang, J. (2018). A case study of faculty perceptions of teaching support and teaching efficacy in China: characteristics and relationships. *Higher Education*, 75(1), 1–18.
- Hardin, P. (1995). Arrows: a special case of graphic communication. In *Annual Conference of the International Visual Literacy Association (27th)*, 343–350. Chicago: ERIC.
- Harvey, L., & Knight, P. (1996). *Transforming higher education*. Society for Research into Higher Education & Open University Press. doi.org/10.1080/13636829700200297
- Heaney, J.-G., Ryan, P., & Heaney, M. F. (2010). Branding private higher education institutions in Australia to international students. In *Proceedings of the Academy of World Business Marketing and Management Conference*, 1–15.
- Henkel, M. (1997). Academic values and the university as corporate enterprise. *Higher Education Quarterly*, 51(2), 134–143. doi.org/10.1111/1468-2273.00031
- Huisman, J., & Fumasoli, T. (2014). Organisational boundaries and institutional change in higher education. In *CHER Annual Conference*.
- Hur, J.-Y., & Bessey, D. (2013). A comparison of higher education reform in South Korea and Germany. *Asia Pacific Education Review*, 14(2), 113–123. doi.org/10.1007/s12564-012-9238-5
- Hwang, S. (2008). Utilizing qualitative data analysis software: a review of Atlas.ti. *Social Science Computer Review*, 519–527.
- Ibrahim, R., Mansor, A. Z., & Amin, L. (2012). The meaning and practices of academic professionalism: views from academics in a research university. *Procedia - Social and Behavioural Sciences*, 59, 520–527. doi.org/10.1016/j.sbspro. 2012.09.309
- Ishak, M. I. M., Suhaida, M. S., & Yuzainee, M. Y. (2009). Performance measurement indicators for academic staff in Malaysia private higher education institutions : a case study in UNITEN. In *PMA2009 Performance Measurement Association Conference, University of Otago, New Zealand*, 1–20.

- Jabatan Pengajian Tinggi. (2013). *Bil 1-2013 - Moratorium Penubuhan IPTS Baharu.pdf*.
- Jamshidi, L., Arasteh, H., Navehebrahim, A., Zeinabadi, H., & Rasmussen, P. D. (2012). Developmental patterns of privatization in higher education: a comparative study. *Higher Education*, 64, 789–803. doi.org/10.1007/s10734-012-9529-0
- Janudin, S. E., & Maelah, R. (2015). Performance measurement system and lecturers' performance: testing the mediation role of competency in Malaysian research university. *Journal of Contemporary Issues and Thought*, 5, 168–183.
- Jordens, J. Z., & Zepke, N. (2014). Towards rethinking research on quality in higher education. In *Research and Development in Higher Education: Higher Education in A Globalized World*, 37, 194–203.
- Kanter, R. M., Stein, B. A., & Jick, T. D. (1992). *The Challenge of Organizational Change: How Companies Experience It and Leaders Guide It*. New York: Free Press.
- Kaur, S., Ibrahim, R., & Selamat, A. (2013). Constraints on achieving key performance indicators for scholarly publications among academic staff: case of a Malaysian public university. In *2013 International Conference on Research and Innovation in Information Systems (ICRIIS)*, 3, 73–78. doi.org/10.1109/ICRIIS. 2013.6716688
- Kezar, A. (2001). *Understanding and Facilitating Organizational Change in the 21st Century: Research and Conceptualizations*. ASHE-ERIC Higher Education Report (Vol. 28). San Francisco: Jossey-Bass, Publishers, Inc. doi.org/10.1002/ aehe.2804
- Kezar, A., & Eckel, P. (2002). Examining the institutional transformation process: the importance of sensemaking, interrelated strategies and balance. *Research in Higher Education*, 43(3), 295–328.
- Khan, H. N., Hounshell, D. A., & Fuchs, E. R. H. (2018). Science and research policy at the end of Moore's law. *Nature Electronics*, 1(1), 14–21. doi.org/10.1038/s41928-017-0005-9
- Kirby, D. (2012). Marketing Canadian higher education: an examination of recent access policy reforms. *Comparative and International Education: A Diversity of Voices*, 13, 43–55.
- Knight, J. (2006). Internationalization: concepts, complexities and challenges. *International Handbook of Higher Education*, 18, 207–227.

- Koh, A. K., Abd Shukor, R., Abdul Razak, D., Sahrim, H. ahmad, & Azman, J. (2011). The growth of public universities in Malaysia. *College Student Journal*, 45(2), 238–241.
- Krysinski, P. R., & Reed, D. B. (1994). Organizational change and change leadership. *The Journal of Leadership Studies*, 1(2).
- Kurtz, D. L., Christie, J., & Smith, S. (2002). A name recognition study of marketing academics: contrasting journal publication and textbook authorship. *Journal for Advancement of Marketing Education*, 2, 1–7.
- Kwiek, M. (2015). The unfading power of collegiality? university governance in Poland a European comparative and quantitative persepective. *International Journal of Educational Development*, 43, 77–89.
- Latham, J. R. (2013). A framework for leading the transformation to performance excellence part I: CEO perspectives on forces, facilitators and strategic leadership systems. *Quality Management Journal*, 20(2), 12–33.
- Lawler III, E. (2018). Organization development and talent management: beyond the triple bottom-line. In D. W. Jamieson, A. H. Church, & J. D. Vogelsang (Eds.), *Enacting Values-Based Change: Organization Development in Action*, 115–121. New York: Palgrave Macmillan.
- Lee, M. N. N. (2004). Global trends, national policies and insitutional responses: restructuring higher education in Malaysia. *Educational Research for Policy and Practice*, 3, 31–46. doi.org/10.1007/s10671-004-6034-y
- Li, Y. A., Whalley, J., Zhang, S., & Zhao, X. (2011). The higher educational transformation of China and its global implications. *The World Economy*, 34(4), 516–545. doi.org/10.1111/j.1467-9701.2011.01344.x
- Lui, T. lok. (2014). Opportunities and tensions in the process of educational globalisation: The case of Hong Kong. *Asia Pacific Viewpoint*, 55(2), 132–143. doi.org/10.1111/apv.12049
- Maassen, P., Nerland, M., Pinheiro, R., Stensaker, B., Vabo, A., & Vukasovic, M. (2012). Change dynamics and higher education reforms: effects on education, research, governance and academic profession. *Higher Education Research in the 21st Century Series*, 4. doi.org/10.1017/CBO9781107415324.004
- Mamun, S. A. ., & Rahman, M. M. (2015). The Australian federal government 's education policy changes: some implications for Australian universities.

- Mapesela, M., & Hay, D. H. R. (2006). The effect of change and transformation on academic staff and job satisfaction : case of a South African university. *Higher Education*, 52, 711–747. doi.org/10.1007/s10734-004-6821-7
- Martin, J. L. (1993). The university as agent of social transformation: the postmodern argument considered. *Academic Questions*, 6(3), 55–72.
- Marzuki, M. A., Ravindran, R., & Alhabshi, S. M. (2007). Performance measurement systems, performance indicators, and funding mechanism in Malaysian public universities: a conceptual framework. *Bulletin of Higher Education Research*, 9, 5–8.
- Masron, T. A., Ahmad, Z., & Rahim, N. B. (2012). Key performance indicators vs key intangible performance among academic staff: a case study of a public university in Malaysia. *Procedia - Social and Behavioural Sciences*, 56(ICTLHE), 494–503. doi.org/10.1016/j.sbspro.2012.09.681
- Mcroy, I. (2006). *Management of Change in Higher Education*. (Doctoral Dissertation). Middlesex University. U.K.
- Migin, M. W., Falahat, M., Ab Yajid, M. S., & Khatibi, A. (2015). Impacts of institutional characteristics on international students ' choice of private higher education institutions in Malaysia. *Higher Education Studies*, 5(1), 31–42. doi.org/10.5539/hes.v5n1p31
- Ministry of Education, M. National higher education strategic plan: laying the foundation beyond 2020 (2007). Malaysia.
- Ministry of Education, M. (2014). *National education statistic: higher education sector*. Ministry of Education, Malaysia. Retrieved from http://www.moe.gov.my/cms/upload_files/publicationfile/2014/pubfile_file_002043.pdf
- Ministry of Education, M. Malaysia education blueprint 2015-2025 (2015a).
- Ministry of Education, M. (2015b). *Statistik institusi pendidikan tinggi swasta (ipts) sehingga 30 september 2015*. Retrieved from https://jpt.mohe.gov.my/IPTMALAYSIA/Statistik_IPTS_sehingga_30_September_2015.pdf
- Ministry of Higher Education, M. Kriteria-kriteria naik taraf kolej kepada kolej universiti dan kolej universiti kepada universiti (2011).

- Mitter, W. (2003). A decade of transformation: educational policies in Central and Eastern Europe. *International Review of Education*, 49(1–2), 75–96.
- Mohayidin, M. G., Azirawani, N., Kamaruddin, M. N., & Idawati, M. (2007). The application of knowledge management in enhancing the performance of Malaysian universities. *Electronic Journal of Knowledge Management*, 5(3), 301–312.
- Mohrman, K., Ma, W., & Baker, D. (2008). The research university in transition: the emerging global model. *Higher Education Policy*, 21(1), 5–27. doi.org/10.1057/palgrave.hep.8300175
- Mok, K. H. (2007). The search for new governance: corporatisation and privatisation of public universities in Malaysia and Thailand. *Asia Pacific Journal of Education*, 27(3), 271–290. doi.org/10.1080/02188790701591535
- Mok, K. H. (2010). When state centralism meets neo-liberalism: managing university governance change in Singapore and Malaysia. *Higher Education*, 60(4), 419–440. doi.org/10.1007/s10734-009-9307-9
- Morshidi, S. (2010). Strategic planning directions of Malaysia's higher education: university autonomy in the midst of political uncertainties. *Higher Education*, 59(4), 461–473. doi.org/10.1007/s10734-009-9259-0
- Mouton, N., Louw, G., & Strydom, G. (2013). Present-Day Dilemmas And Challenges Of The South African Tertiary System. *International Business & Economics Research Journal*, 12(3), 285–300. Retrieved from <http://www.cluteinstitute.com/>
- Muller, S. (1999). The management of the modern university. In D. Muller-Boling, E. Mayer, A. MacLachlan, & J. Fedrowitz (Eds.), *University in Transition: Research Mission, Interdisciplinary, Governance*, 215–230. Berkley: Bertelsmann Foundation Publishers.
- Muniandy, B., Ong, M. Y., Phua, K. K., & Ong, S. L. (2011). Assessing key performance indicators monitoring system (KPI-MS) of a university using technology acceptance model. *International Journal of Social Science and Humanity*, 1(3), 171–176.
- Musselin, C. (2013). Redefinition of the relationships between academics and their university. *Higher Education*, 65(1), 25–37. doi.org/10.1007/s10734-012-9579-3
- Mustapha, B. R., & Abdullah, A. (2004). Malaysia transitions toward a knowledge-based economy. *The Journal of Technology Studies*, 30(3), 51–61.

- Mustor, A. R. (2006). *Pendidikan Selepas SPM*. Bentong, Pahang: PTS Professional Publishing Sdn Bhd.
- Nasruddin, E., Bustami, R., & Inayatullah, S. (2012). Transformative foresight: Universiti Sains Malaysia leads the way. *Futures*, 44(1), 36–45. doi.org/10.1016/j.futures.2011.08.005
- Neely, A., Adams, C., & Kennerley, M. (2002). *The performance prism: the scoreboard for measuring and measuring and managing business success*. London: Pearson Education Limited.
- Nickerson, J. V. (2005). The meaning of arrows: diagrams and other facets in system sciences literature. In *Proceedings of the Hawai'i International Conference on System Sciences*, 1–10.
- Niehaus, E., & Williams, L. (2016). Faculty transformation in curriculum transformation: the role of faculty development in campus internationalization. *Innovative Higher Education*, 41, 59–74. doi.org/10.1007/s10755-015-9334-7
- Norris, B. D. (2001). Transformation, diversity and organisational change within institutions of higher education. *South African Journal of Education*, 21(4), 219–222. doi.org/10.4314/saje.v21i4.24906
- Norzaini, A., Morshidi, S., & Mohd Azahari, K. (2010). Building future scenarios for Malaysian universities. *Journal of Asian Public Policy*, 3(1), 86–99. doi.org/10.1080/17516231003634112
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd.). New York: McGraw-Hill.
- Ooms, W., Werker, C., & Hopp, C. (2018). Moving up the ladder: heterogeneity influencing academic careers through research orientation, gender, and mentors. *Studies in Higher Education*, 1–22. doi.org/10.1080/03075079.2018.1434617
- Parker, L. (2011). University corporatisation: driving redefinition. *Critical Perspectives on Accounting*, 22(4), 434–450. doi.org/10.1016/j.cpa.2010.11.002
- Parsa, B., Idris, K., Samah, B. A., Wahat, N. W. A., & Parsa, P. (2014). Relationship between quality of work life and career advancement among Iranian academics. *Procedia - Social and Behavioural Sciences*, 152, 108–111. doi.org/10.1016/j.sbspro.2014.09.164

- Pienaar, C., & Bester, C. (2006). Typical career dilemmas of academic staff during the early career phase within a changing South African higher education institution. *South African Journal of Education*, 26(4), 581–594.
- Pienaar, C., & Bester, C. (2009). Addressing career obstacles within a changing higher education work environment: perspectives of academics. *South African Journal of Psychology*, 39(3), 376–385.
- Pitman, T. (2014). Reinterpreting higher education quality in response to policies of mass education : the Australian experience. *Quality in Higher Education*, 20(3). doi.org/10.1080/13538322.2014.957944
- Powell, J. J. W., & Solga, H. (2010). Analyzing the nexus of higher education and vocational training in Europe: a comparative-institutional framework. *Studies in Higher Education*, 35(6), 705–721. doi.org/10.1080/03075070903295829
- Ramos, K., & Lopez, F. G. (2018). Attachment security and career adaptability as predictors of subjective well-being among career transitioners. *Journal of Vocational Behaviour*, 104, 72–85. doi.org/10.1016/j.jvb.2017.10.004
- Risjord, M., Moloney, M., & Dunbar, S. (2001). Methodological triangulation in nursing research. *Philosophy of the Social Science*, 31, 40–59.
- Rosch, E. (1999). Principles of categorization. In E. Margolis & S. Laurence (Eds.), *Concepts: Core Readings*, 189–206. Cambridge: MIT Press.
- Ruck, K., Welch, M., & Menara, B. (2017). Employee voice: an antecedent to organisational engagement? *Public Relations Review*, 43(5), 904–914. doi.org/10.1016/j.pubrev.2017.04.008
- Sam, C., & Sijde, P. Van Der. (2014). university from the perspective of higher education. *Higher Education*, 68(6), 891–908. doi.org/10.1007/s10734-014-9750-0
- Schneider, B. (1987). The people make the place. *Personnel Psychology*, 40(3), 437–453. doi.org/10.1111/j.1744-6570.1987.tb00609.x
- Shah, M., & Nair, C. S. (2013). Development private for-profit higher education in Australia: widening access , participation and opportunities for public-private collaboration. *Higher Education Research & Development*, 32(5), 820–832. doi.org/10.1080/07294360.2013.777030
- Sherer, P. D., Shea, T. P., & Kristensen, E. (2003). Online communities of practice: a

- catalyst for faculty development. *Innovative Higher Education*, 27(3), 183–194. doi.org/10.1023/A:1022355226924
- Shin, J. C. (2011). Teaching and research nexuses across faculty career stage, ability and affiliated discipline in a South Korean research university. *Studies in Higher Education*, 36(4), 485–503. doi.org/10.1080/03075071003759052
- Shin, S. J., Yuan, F., & Zhou, J. (2016). When perceived innovation job requirement increases employee innovative behaviour: a sensemaking perspective. *Journal of Organizational Behaviour*, 38(1), 68–86. doi.org/10.1002/job
- Simsek, H., & Aytemiz, D. (1998). Anomaly-based change in higher education: the case of a large , Turkish public university. *Higher Education*, 36, 155–179.
- Sirat, M., & Ahmad, A. R. (2010). University governance structure in challenging times: the case of Malaysia's first APEX university (Universiti Sains Malaysia). In *The search for new governance of higher education in Asia*, 125–137. doi.org/10.1017/CBO9781107415324.004
- Siti, A. M., Mohd, S. R., & Azyyati, A. (2012). The association between job positions, work experience and career satisfaction: the case of Malaysian's academic staff. *Asian Social Science*, 8(10), 35–44. doi.org/10.5539/ass.v8n10p35
- Sorcinelli, M. D. (1994). Effective approaches to new faculty development. *Journal of Counseling and Development*, 72(5), 474–479.
- Sporn, B. (2006). Governance and administration: organizational and structural trends. In J. Forest & P. Altbach (Eds.), *International Handbook of Higher Education, Part One: Global Themes and Contemporary Challenges*, 141–157. Dordrecht: Springer.
- StudyMalaysia.com. (2016). A glance at higher education in Malaysia 2016. Retrieved from <https://www.studymalaysia.com/education/top-stories/a-glance-at-higher-education-in-malaysia-2016>
- Sutherland, K. A. (2018a). Resources, training, and support for early career academics: mixed messages and unfulfilled expectations. In *Early Career Academics in New Zealand: Challenges and Prospects in Comparative Perspective, The Changing Academy-The Changing Academic Profession in International Comparative Perspective* 20, 157–179.
- Sutherland, K. A. (2018b). Work-life balance: exploring the myths and realities of family, home, work, and life pressures for early career academics. In *Early Career*

- Academics in New Zealand: Challenges and Prospects in Comparative Perspective, The Changing Academy-The Changing Academic Profession in International Comparative Perspective 20*, 117–136.
- Sutherland, K. A., & Wilson, M. (2018). Satisfaction among early career academics in New Zealand universities: a conceptual model tested. In *Early Career Academics in New Zealand: Challenges and Prospects in Comparative Perspective, The Changing Academy-The Changing Academic Profession in International Comparative Perspective 20*, 95–115. Springer International Publishing.
- Tham, S. Y., & Kam, A. J. (2008). Internationalising higher education: comparing the challenges of different higher education institutions in Malaysia. *Asia Pacific Journal of Education*, 28(4), 353–367. doi.org/10.1080/02188790802468880
- Thomas, L. (2011). Institutional transformation to mainstream diversity. In *International Perspectives on Higher Education Research*, 6, 77–96. doi.org/10.1108/S1479-3628(2011)0000006009
- Tonder, C. (2004). “Organisational transformation”: wavering in the edge of ambiguity. *Journal of Industrial Psychology*, 30(3), 53–64.
- Trow, M. (1972). The expansion and transformation of higher education. *International Review of Education*, 18(1), 61–84. doi.org/10.1007/BF01450272
- Trow, M. (2007). Reflections in the transformation from elite to mass to universal access: forms and phases of higher education in modern societies since WWII. In *International Handbook of Higher Education: Part One Global Themes and Contemporary Challenges*, 243–280.
- Trowler, P. (2011). Researching Your Own Institution. Retrieved November 26, 2015, from http://bera.dialsolutions.net/system/files/Researching_your_own_institution_Higher_Education_0.pdf
- Tversky, B., Zacks, J., Lee, P., & Heiser, J. (2000). Lines, blobs, crosses and arrows: diagrammatic communication with schematic figures. *Diagrams*, 221–230. doi.org/10.1007/3-540-44590-0_21
- UTM. (2017). Panduan Kerja Pensyarah DS45/DS51/DS52. Retrieved April 14, 2017, from <http://registrar.utm.my/hcm/publication/panduan-kerja/contoh-senarai-tugas-staf/staf-akademik/ds45ds51ds52-pensyarah/>
- Vaill, A., & Testori, P. (2012). Orientation, mentoring and ongoing support: a three-tiered approach to online faculty development. *Journal of Asynchronous Learning*

- Networks*, 16(2), 111–119.
- Vaira, M. (2004). Globalization and higher education organizational change: a framework for analysis. *Higher Education*, 48(4), 483–510. doi.org/10.1023/B:HIGH.0000046711.31908.e5
- Valimaa, J., & Hoffman, D. (2008). Knowledge society discourse and higher education. *Higher Education*, (56), 265–285. doi.org/10.1007/s10734-008-9123-7
- Wahab, S., & Zakaria, M. A. (2011). Malaysian polytechnics to meet global recognition in technical and vocational education. In *Edulearn11: 3rd International Conference on Education and New Learning Technologies*, 3962–3968.
- Wahab, S., Zakaria, M. A., & Jasmi, M. A. (2010). Transformational of Malaysian 's polytechnic into university college in 2015 : issues and challenges for Malaysian technical and vocational education. In *1st UPI International Conference on technical and Vocational Education and Training*, 570–578.
- Walker, J. (2016). Stratification and vocationalization in Canadian higher education. In S. Slaughter & B. J. Taylor (Eds.), *Higher Education, Stratification, and Workforce Development: Competitive Advantage in Europe, the US, and Canada*, 251–270. Springer.
- Whittaker, J. A., & Montgomery, B. L. (2014). Cultivating institutional transformation and sustainable STEM diversity in higher education through integrative faculty development. *Innovative Higher Education*, 39, 263–275. doi.org/10.1007/s10755-013-9277-9
- Wilson, K. B., & Boateng, K. A. (2014). Integrating ICTs into the teaching process: issues in pedagogical practices in teacher education. *International Journal of Computing Academic Research*, 3(4), 96–103.
- Winefield, A. H., & Jarrett, R. (2001). Occupational stress in university staff. *International Journal of Stress Management*, 8(4), 285–298. doi.org/10.1023/A:1017513615819
- Wong, E. S. K., & Heng, T. N. (2009). Case study of factors influencing jobs satisfaction in two malaysian universities. *International Business Research*, 2(2), 86–98. Retrieved from <http://ccsenet.org/journal/index.php/ibr/>
- Yaisawarng, S., & Ng, Y. C. (2014). The impact of higher education reform on research performance of Chinese universities. *China Economic Review*, 31, 94–105. doi.org/10.1016/j.chieco.2014.08.006

- Yin, R. K. (2009). *Case Study Research: Design and Methods* (4th ed.). California: SAGE Publications, Inc.
- Yin, R. K. (2013). *Case study research: design and method, 3rd Ed.* SAGE Publications. doi.org/10.1097/FCH.0b013e31822dda9e
- Yonezawa, A., & Shimmi, Y. (2015). Internationalization: challenges for top universities and government policies in Japan. *Higher Education*, 70(2), 173–186. doi.org/10.1007/s10734-015-9863-0
- Zgaga, P. (2013). Higher education research and higher education policy in South-East Europe. *European Journal of Higher Education*, 3(3), 280–294. doi.org/10.1080/21568235.2013.819671
- Zgaga, P., Teichler, U., & Wolter, A. (2015). Introduction reforming higher education for a changing world. In *Higher Education Research and Policy*, 8, 11–25. Peter Lang Edition.
- .