
18

Electronic Journal of Business & Management 2 (2020) 18 - 34

COVID'19 Influence on International Students

Intention and Motivation to Study in Malaysia

Gohar Inam, Ihtisham Ullah, Jugindar Singh, Thilageswary Arumungam

Faculty of Business and Management, Asia Pacific University Kuala Lumpur, Malaysia

Abstract

This paper's primary purpose is to highlight the influence of COVID'19 outbreak on intentions and

motivation of International students regarding studying in Malaysia. For this purpose, the researcher

designed a questionnaire on google forms and circulated it on international student platforms and

groups. The research took Student personal motivation, low cost of fees, Reputation of Institutes of

Malaysia, and Image of Malaysia as independent variables, whereas Covod'19 as an influencing

mediator between them and student intention to study in Malaysia. The researcher uses a survey

method for data collection because, due to coronavirus, almost all the countries are facing air-bans

and lockdowns, so sending electronic surveys was the best possible option for the researchers at

that time for data collection. The questionnaire was designed in two portions, where the first portion

carries questions regarding demographics of the respondents, and the later part was about variables

testing. Afterwards, SPSS was selected to interpret the data from answers given by 200 respondents,

out of which 49% are from Asia, 24% from Africa, 10% from America, 5.5% from Europe, and the

remaining 11.5% from other country regions. There are many limitations in this study; for instance,

fewer respondents, and less supporting literature. That is why this study will contribute to theory

development and give proper direction to future researchers to explore the research area further.

Keywords: International Students, Students Intention, COVID'19, Students Motivation, Malaysian

Higher Education (MOHE)

Introduction

Globalization impacted not only other sectors but also the education one, and because of that, the

education sector now opened its borders to international students worldwide. World-renowned

institutions are now opening their admissions for international students as a result of emerging

globalization Trends. Most public and private sector universities are now very open towards

accepting international students, and they are also developing effective strategies to do so. The

Department of OECD defines international students as those students who move from one country

to another to attain higher education. Developed countries are now showcasing their research

capabilities and powerful education system by attracting more students from abroad, which is also

becoming the cause of pride for them to host such diverse background students on their campuses

(Naceur, 2009: Government, 2019).

19

According to researchers, in today's competitive global market, there is a fight for the survival of the

fittest. The role of Universities is now extended from not only grooming the National Talent but also

the talented workforce for the Global market. Higher education universities now work independently

from their respective governments, and they have sufficient funds to do that because of international

students funding (Shaista E. Khilji, 2015).

Researches of the view that no single country can develop a global talent that the new world requires

are the main reason behind competition of all the developed countries because all of them want to

have the best ability to themselves. Many of the researchers highlighted this completion of attracting

the best talent as a "Battle for brains" or "Global hunt" (Kapur, 2005: McHale, 2015). Moreover,

many countries now relax their procedure of visa for the sake of facilitating international students.

For instance, European countries and the USA Now introduced many particular visa types for

assisting international students and to make them stay in their country for better future Research and

development. These visa types are HIB, blue card, point-based visa process, etc. (Varghese, 2015).

Malaysian Perspective

Higher Education department of Malaysia is trying to imitate European countries' footsteps, for the

sake of promoting education and specifically International Education in their country. Furthermore,

international students are the primary revenue stream for the country’s economy that is strengthening

it. The top three countries of Asia and the Pacific, namely, Hong Kong, Malaysia, and Singapore,

are now fighting head-on for the title of education hub in the Asia Pacific. All three countries are

doing what they are at best for promoting and developing the higher education system in their

respective countries. The new strategic planning of the Education Ministry of Malaysia to become

the most favourable international student destination in 2020 was announced in their diplomatic

planning conference (NHESP, 2020).

Moreover, the Education Ministry of Malaysia is trying to become the 'student hub' of the coming

times in the area, specifically the east Asia Pacific. Malaysian governmental agencies are looking for

the right opportunities and utilizing them at the same time for the aim of becoming the new favourite

destination of achieving higher education by the students; this comes with a specific type of benefits

like a generation of revenue for the country’s economy and also the buildup of reputation among the

international community.

Hard work is paying off Malaysia because many students from other countries are getting admission

to different higher educational universities in Malaysia. From a survey done by the MOHE, there is

an increase of 65% in international student enrollment, with most of the students taking admission

to the privately-owned universities of Malaysia. Primary reasons that students from Asian countries

and even from European countries are getting attracted towards Malaysian Universities because they

are offering quality education within the reasonable cost, affordable living cost is also the plus point

of Malaysia. Malaysian ministry is fruitful in achieving the target of recruiting more students from

the countries of Africa and the Middle East, and they targeted those countries because, after the

incident of 9/11, students from these areas are having trouble in getting admissions in Europe. Most

of the international students studying in Malaysia are from Iran, Saudi Arab, Jordan, Yemen,

Pakistan, India, and Bangladesh (MOHE, 2014).

The Malaysian government is focusing on the strategy of collaboration and partnership with the

European and other major Educational Institutes to make sure that the education that they are

20

providing is up to date and according to the international standards (Chan, 2013: Hashim, 2019).

Education Ministry of Malaysia is doing their best to provide world-class and standard education to

international students with any names that they can have. The reason behind this entire affair is that

they are trying their utmost best to achieve the 2020 goal (Hashim, 2019).

COVID’19

Corona Virus is a viral disease that transmits from one individual to another if they are in the

proximity or if they breathe in the same air. This virus first starts from the Wuhan city of China, and

afterwards, it spread all over the world. It costs many of the victims their lives, and until today there

is no vaccine a medicine designed for the disease. According to the World Health Organization

(WHO), it can only be prevented through care, and there is no cure for the disease. Because of this

disease, there are extensive lockdowns and air travel bans in all over the globe. The researchers claim

that this is not the first time that something like this has appeared, SERS and MERS were the initial

diseases similar to Corona. The entire world is facing this deadly disease and that the extensive

Lockdowns are aiding the losses in almost all the sectors but the two industries that had a harder fall

because of this outbreak is the tourism and international education industry (A.Waris, 2020)

Literature Review

The emerging trend of getting an education from other countries to develop personal capabilities and

skills based on global market demand has become the driving force behind the globalization of

education. Because of the increasing popularity of getting higher education abroad, several

participants want to pursue studies. Still, they cannot because of lots of constraints such as high cost

of mobility and education. But regardless of all the limitations, international Students are even

applying for studies to self-finance their studies by doing part-time jobs. International students are

facing a lot of problems, but they are still opting for the global exposure because they know that there

is a demand for those who have education background from the renowned International institutes

(Varghese, 2015)

Malaysia is currently doing its level best to become a leading education provider in Middle East

Asia. As a result of continuous effort and strategic planning, Malaysia has many international

students, Asian and African, and European countries. Mostly, students select Malaysia as the place

to study because of affordable living costs, International standard degrees, and flexible rules for the

visa of international students. Most importantly, Malaysia is providing education in the medium of

English, which is the primary competitive advantage of their education sector compared to other

Asian Educational Institutes (Hashim, 2019).

According to the Malaysian Education Ministry's set target, they have to achieve 250,000

international students by the end of 2025. Malaysian political leaders are taking a particular interest

in policymaking and promotion of the education sector because their economy relies heavily on the

industry of international education. That is the primary reason behind their strategic planning of

promoting their higher Educational Institutes in the global market” (Hashim, 2019).

Coronavirus has negatively impacted all the sectors of life, and the education sector is also not

exempted from that impact. Because of the coronavirus, all the institutes, whether private or

government, national or International, are closed, which is impacting them very negatively.

UNESCO survey report shows that almost 57 Crore plus students who belong to 191 different

countries are not being able to assess their institutes and quality education because of this virus

21

outbreak. Many researchers are now actively working on finding the actual influence of Corona Virus

on the Higher sector of education plus possible solutions for resuming the studies of students.

Students face depression and anxiety issues because of the vagueness of the situation (Husain, 2020).

Educational Institutes and Universities are forced to go online because of the coronavirus's current

condition, plus they have to deal with all the problems they are facing because of a sudden switch to

online mode (QS, 2020).

H1: There is a significant relationship between students’ motivation and students’ intention to study

in Malaysia.

According to the researchers, the word motivation refers to persons' internal stimuli that convince

them to perform a specific task. The higher the confidence, the higher the person (McChelland,

1987). Several studies explain and support the relation specific between students’ motivation and his

or her intention to study abroad (Power, 1999). The process of making a plan or intend to explain

study abroad decisions is all very much dependent on motivation. Moreover, it is suggested by the

researchers that student motivation and intention to study overseas are positively related to one

another (Manyu Li, 2013).

H2: There is a significant relationship between the image of Malaysia and students’ intention to

study in Malaysia.

Some researchers state that many factors influence students' decisions while choosing a country for

their abroad destination, such as the image and reputation of the country that they are going to

(Mazzarol, 2008). International students are more interested in the country's employment

opportunities, economic stability, state of peace, and the number of quality education institutes

recognized by international global market leaders. So, it is deduced that the image of the state is

essential for making the intent of international students to get admission in a particular country

(Muhammad Zeeshan, 2013).

H3: There is a significant relationship between the reputation of institutes and students’ intention to

study in Malaysia.

There are some publications by researchers that emphasize that students interest in getting admission

in Malaysia and the reputation of Malaysian higher education institutes are significantly related to

one another (Human, 2010). International students focus on the preparation of Malaysian higher

education institutes because the organization's reputation is right; then, the level of education will

also be useful. Thus, according to the view of international students, if the institute's status is of a

worldwide scale, then the courses and instruction-level will also be the same. Many international

students are coming to Malaysia for education because they believe in the reputation and standards

as the English language is the medium of instruction there.

H4: There is a significant relationship between low cost of program and students’ intention to study

in Malaysia.

Many researchers reported that less cost of daily expenses and tuition is a significant competitive

advantage for Malaysia because most of the students intended to study in Malaysia because of that

fact. Students face many problems and issues while providing for their studies costs by doing part-

time in foreign countries. Thus, most of the international students opt for Malaysia because it is quite

inexpensive as compared to other European and Asian countries of instruction is also English; that

22

is, there is no compromise on the standard of education while staying on budget (Melissa W Migin,

2015).

The fact that COVID'19 is influencing badly on the mindset of prospective international students is

very clear from research. Moreover, institutes and students are doing their utmost to cope with the

current online learning scenario instead of the physical one. But, it goes without saying that students

intentions to study abroad are facing burnt because of COVID'19 outbreak (Educations.com, 2020)

According to recent surveys by different study portals, namely study portal shows that more than

36% of students are either cancelling or shifting their study abroad to the next year. Some students

are not planning to travel again in their lives for study purposes, and some are just focusing on other

modes of studying for the time being. Still, COVID '19 has impacted a lot on students’ intention to

study abroad. Even at this time, students who are still considering studying abroad are only focusing

on those countries who have less Corona cases like Germany, Malaysia, Netherlands, etc. (Gutterer,

2020).

Some researchers are of the view that students are facing many psychological pressures because of

all the un-surety and vagueness due to the situation of COVID'19 and switching of universities to an

online platform. Many of the students are still confused about their study abroad plans. Therefore it

can be said that the coronavirus is influencing greatly on the decision and mindset of prospective

future students. Thus, this whole process stuck the students intended to study abroad in the dilemma

of going not going (Hiep-Hung Pham, 2020).

Students are more worried about their safety and financial conditions; that is, they might not be able

to afford expensive tuition and living costs. That means students' intentions are now heavily

influenced by factors like country safety image, low-cost living and tuition fee, quality education

providers, and personal motivation. Furthermore, now students are also concerned about institutes'

hygiene measures and facilities, etc., for safety reasons (Gutterer, 2020).

Figure 1: Research Framework

23

Methodology

A quantitative method for research data analysis has been implemented in this study. In a quantitative

study, researchers will analyze and interpret numerical data collected from respondents of survey

questionnaires using SPSS, AMOS, PLS, etc. The benefit of utilizing this method is that it will almost

represent the total target market even if few submit the response. Moreover, because of the

COVID'19 situation, researchers are not being able to meet the respondents while filling the

questionnaire personally, thus, making it very fair and unbiased.

In quantitative research, it is very convenient and easy to represent the relationship between

variables. In this study, researchers identified the relationship between dependant and independent

variables with the help of that. They tested the impact of country image, students’ motivation, low

cost, and reputation of institutes on the dependant variable: Students' choice to get admission in

Malaysia and afterwards measure the effects of COVID'19 on their relationships.

The main reason for opting quantitative approach is because it was convenient for collecting data

from international students while country borders were closed due to COVID'19. That is why

questionnaires were distributed online via Google form to different social groups of students thinking

of getting admission in a foreign country or Malaysia. It was one of the best options for the

researchers because of its inexpensive nature and approach to an international student's target market.

After collecting data, researchers analyzed it with the help of SPSS.

For sampling, researchers choose primary data collection through a self-designed survey. The survey

was compiled in the form of Google form and sent via emails and links to different student platforms.

The study population was all the students who intend to study abroad or particularly in Malaysia.

However, it was not possible to collect data from all, so we received from 200 respondents who can

be a deciding figure for the rest of the population. The questionnaire consists of two parts, one for

collecting demographics of our respondents and others for collecting responses on our selected

variables and their relationships (Sheikha M.Saidi, 2014).

Results Analysis

According to the survey responses, most of the respondents are males compared to females, with a

ratio of 53.5 % and 46.5 %, respectively. Following are the tabular and graphical presentation of the

demographical question about the gender of the respondents:

Table 1: Respondents’ Profile

 Frequency Percent Valid Percent Cumulative Percent

Valid Male 107 53.5 53.5 53.5

Female 93 46.5 46.5 100.0

Total 200 100.0 100.0

24

Figure 2: Respondents’ Profile

From the second question of the demographic section regarding age group of the respondents'

researchers found out that 22.5% of responses are from the students below 20 years, 38.5% belongs

to the age group of 20-25 years, 23% from the age group of 26-30 years and remaining 16% are

above the age of 30 years. Following are the tabular and graphical representation of respondents’ age

group:

Table 2: Respondents’ Age

 Frequency Percent Valid Percent Cumulative Percent

Valid Below 20 45 22.5 22.5 22.5

20-25 77 38.5 38.5 61.0

26-30 46 23.0 23.0 84.0

Above 30 32 16.0 16.0 100.0

Total 200 100.0 100.0

25

Figure 3: Respondents’ Age

According to the survey questionnaires, 49% of the respondents are from Asian countries, 24% from

African countries, 10% from the American side, 5.5 from European countries, and 11.5% of the

remaining respondents are from other categories. Below is the data presented in table and graph form

regarding the location of respondents:

Table 3: Respondents’ Region

 Frequency Percent Valid Percent Cumulative Percent

Valid Asia 98 49.0 49.0 49.0

Africa 48 24.0 24.0 73.0

America 20 10.0 10.0 83.0

Europe 11 5.5 5.5 88.5

Others 23 11.5 11.5 100.0

Total 200 100.0 100.0

Figure 4: Respondents’ Region

26

16% of the responses are from the background of Diploma or Certification, 48% from

Undergraduates, 22.5% from Graduates, and the remaining 13.5% from the Postgraduates side.

Undergraduates are the most among the respondents who are planning to take undergraduate courses

in Malaysia, or they are planning to go for Masters. Following are the graphical presentation:

Table 4: Respondents’ Level of Studies

 Frequency Percent Valid

Percent

Cumulative

Percent

Valid Diploma Or

Certificate

32 16.0 16.0 16.0

Undergraduate 96 48.0 48.0 64.0

Graduate 45 22.5 22.5 86.5

Postgraduate 27 13.5 13.5 100.0

Total 200 100.0 100.0

27

Figure 5: Respondents’ Level of Studies

Reliability Test

Test of Reliability using Cronbach's Alpha through SPSS analysis means that researchers verify that

their scale doesn't have any mistake or error. With the help of this test, researchers identify

relatedness of all the variables items, and this test is known as an internal consistency test. The value

of Alpha is always between zero and one. That is higher the value, higher the reliability. The

reliability range should be from 0.5 to 0.89 for the result to be reliable. In the table, all of the Values

are above 0.5 and below 0.89, making all the items secure for further analysis.

Table 5: Reliability Test

Variable Number of items Alpha

Students Personal Motivation 4 0.884

Image of Malaysia 4 0.65

Reputation of Institutes 4 0.853

Low Cost 4 0.759

COVID'19 4 0.776

Students Intention to Study in Malaysia 4 0.790

28

According to the analysis of the survey questionnaire, the research did the study for finding the M

and SD values of items. It’s interpreted that all the constructs have a significant impact on the

students’ decision to come to Malaysia because of higher mean and SD values.

Table 6: Constructs

Constructs Mean Standard Deviation

Students Personal Motivation 10.17 2.95

Image of Malaysia 10.47 2.93

Reputation of Institutes 9.62 4.21

Low Cost 12.14 4.52

COVID'19 9.94 4.17

Students Intention to Study in Malaysia 9.23 3.83

Pearson Correlations

Signs of negative and positive will indicate whether the correlation between variables is present or

not. Pearson’s correlation test is used to find out the relation between variables. The following tabular

representation of associations shows that all the variables are correlated with each other, but there is

a negative sign between low cost and students' motivation, Students intention to study abroad,

COVID'19. That is why researchers are not sure about their correlation.

Table 7: Correlations

 SPM IOM ROI LC SISM COVID19

SPM Pearson Correlation 1 .151* .215** .054 .701** .715**

Sig. (2-tailed) .033 .002 .449 .000 .000

N 200 200 200 200 200 200

IOM Pearson Correlation .151* 1 .453** .468** .107 .465**

Sig. (2-tailed) .033 .000 .000 .133 .000

N 200 200 200 200 200 200

ROI Pearson Correlation .215** .453** 1 .058 .381** .610**

Sig. (2-tailed) .002 .000 .411 .000 .000

N 200 200 200 200 200 200

LC Pearson Correlation .054 .468** .058 1 .120 .016

Sig. (2-tailed) .449 .000 .411 .091 .817

N 200 200 200 200 200 200

29

SISM Pearson Correlation .701** .107 .381** .120 1 .578**

Sig. (2-tailed) .000 .133 .000 .091 .000

N 200 200 200 200 200 200

COVID19 Pearson Correlation .715** .465** .610** .016 .578** 1

Sig. (2-tailed) .000 .000 .000 .817 .000

N 200 200 200 200 200 200

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

Table 8: Model Summary

Model R R Square Adjusted R Square Std. Error of the Estimate

1 .750a .563 .552 2.78942

a. Predictors: (Constant), COVID19, LC, ROI, IOM, SPM

From the result, R sq value that is 0.563, represents that all the IVs (low cost, image of Malaysia,

reputation of institutes, and students’ motivation) justifies only 56.3% of the variance in Students

decision to come to Malaysia in future. The selected number of respondents is insufficient to show

the real variation of the total number of international students’ intention to study in Malaysia. So,

there must be room for improvement in the future as adjusted R square shows 0.552, which is 55.2%

of the variance of independents towards Students' decision to come to Malaysia in the future.

According to ANOVAs table interpretations, the process of regression proves to be a positive one

that is due to the value of F being 50.037 and a value of p<0.05.

Table 9: ANOVAa

Model Sum of

Squares

df Mean

Square

F Sig.

1 Regression 1946.670 5 389.334 50.037 .000b

Residual 1509.485 194 7.781

Total 3456.155 199

a. Dependent Variable: SISM

30

b. Predictors: (Constant), COVID19, LC, ROI, IOM, SPM

Table 10: Coefficients α (Students’ Intention to Study in Malaysia)

Model Un-standardized Coefficients Standardized

Coefficients

t Sig.

B Std.

Error

Beta

1 (Constant) 3.144 1.608 1.955 .048

Student Personal

Motivation

.516 .147 .416 3.501 .001

Image of

Malaysia

.316 .118 .428 2.678 .011

Reputation of

Institutes

.538 .082 0.960 6.585 .000

Low Cost .025 .076 .041 .330 .743

COVID19 .099 .107 .160 .928 0.49

(a): Dependent Variable: Students Intention to Study in Malaysia

In this table, results are representing regression analyses of students’ responses via survey. According

to this, apart from Low Cost, every other variable has a relationship with the students’intention to

study abroad amidst the threat of Corona Virus. From the table we get values of Students personal

motivation (B=0.416, p<0.05), Image of Malaysia (B=0.428, p<0.05), and Reputation of Institutes

(B=0.96, p<0.05). If the value of p is less than 0.05 than the hypothesis is accepted for future research;

otherwise, it is not accepted. According to the analysis following hypothesis are confirmed:

Table 11: Hypothesis Testing

H1: There is a significant relationship between Students Personal Motivation and

Students Intention to Study in Malaysia.

Confirm

H2: There is a significant relationship between Image of Malaysia and Students

Intention to Study in Malaysia.

Confirm

H3: There is a significant relationship between the Reputation of Institutes and

Students Intention to Study in Malaysia.

Confirm

31

H4: There is a significant relationship between Low Cost of program and Students

Intention to Study in Malaysia.

Confirm

P-P plot graph means the Probability plot is a technique to verify whether researchers’assumptions

hold weight or not. According to this study, the premises of researchers are verified that they do wait

and are right because of the dots near the straight line from the left corner to the right angle in an

upward direction. Dots being close to line mean nothing is wrong with the study direction and

assumptions of researchers.

Figure 6: P-P Plot Test

Limitations and Direction for Future Studies

The major constraint or limitation of this study paper is that there is less literature to support the

assumptions. There are only one or two published studies on the influence of coronavirus on students'

decision to study abroad but none on the implications of COVID'19 on students' decision to come to

Malaysia in the future. That is why all data collected was related and modified accordingly by the

researchers. Apart from that, one more limitation was fewer respondents because researchers can

only approach respondents through online means due to extensive air banns and lockdowns.

This study will contribute towards the theory of the same area and give direction to future researchers

to explore the same area in more depth or other perspectives. Researchers from other countries or

regions can also conduct something similar to their territory to understand their city better.

Policymakers and governmental agencies can also consider the intentions of future international

students for better attraction programs etc.

32

Conclusion

In this study, researchers focused on identifying the relationship between students motivation, image

of Malaysia, reputation of institutes and low-cost studies with international students’ decision to

come to Malaysia in future. Also, the one significant impact on the relationships of those independent

variables and foreign students’ decision to go to Malaysia in future is COVID'19. Due to lockdowns,

air bans, and closure of educational institutes, international students face a high amount of anxiety,

depression, and vagueness regarding their travel plans for higher studies abroad.

Researchers designed a questionnaire to collect data from the respondents because they cannot travel

and collect in person due to current pandemic restrictions regarding travelling. Developing a self-

arranged survey and sending it to students via online channels was the most reliable method to collect

data in present circumstances. After collecting data from 200 respondents, ' researcher analyzed the

results and tested the assumptions with the help of SPSS. All the hypotheses were confirmed except

two that belong to a low-cost variable, but that can be because of less sample size because due to

many constraints, researchers were not able to collect data from more. Due to less literature support

and published material on said topic, researchers contributed something new to the literature and

gave direction for future research work.

33

References

A.Waris, U. M., 2020. COVID-19 outbreak: current scenario of Pakistan. New Microbes and New

Infections.

Educations.com., 2020. The Impact of COVID-19 on Study Abroad: Latest Survey Results.

Retrieved June 16, 2020, from Institutions.educations.com:

https://institutions.educations.com/insights/student-survey-covid-19-and-study-abroad

Government, H., 2019. International Education Strategy global potential, global growth. Ireland:

British & Northern Ireland.

Gutterer, J., 2020. The Impact Of COVID-19 on International Students Perceptions. Retrieved June

23, 2020, from Studyportals.com: https://studyportals.com/intelligence/the-impact-of-covid-19-on-

international-students-perceptions/

Gutterer, J., 2020. The impact of COVID-19 on student plans. Retrieved June 23, 2020, from

Studyportals.com: https://studyportals.com/blog/the-impact-of-covid-19-on-student-plans/

Hashim, M. M., 2019. Internationalization of Higher Education in Malaysia: Insights from Higher

Education Administrators. AEI Insights: An International Journal of Asia-Europe Relations, 5 (1).

Hiep-Hung Pham, A.-D. H.-A.-C., 2020. Dataset of Vietnamese Students’ Intention in Respect of

Study Abroad Before and During COVID-19 Pandemic. SSRN Electronic Journal.

Husain, N., 2020. Impact of COVID-19 on Higher Education: Challenges, Opportunities, and Road

Ahead. Hyderabad.

Kapur, D. a., 2005. Give Us Your Best and Brightest: The Global Hunt for Talent and its Impact on

the Developing World. Retrieved June 23, 2020, from Weatherland Center for International Affairs:

Harvard University: http://www.tinyurl.com/yy89jzms

Manyu Li, J. E., 2013. Students’ Study Abroad Plans: the Influence of Motivational and Personality

Factors. Frontiers: The Interdisciplinary Journal of Study Abroad, 1-17.

McHale, D. K., 2015. The Global Migration of Talent: What Does it Mean for Developing Countries?

Retrieved June 30, 2020, from Center for Global Development:

https://www.cgdev.org/publication/global-migration-talent-what-does-it-mean-developing-

countries

Melissa W Migin, M. F., 2015. Impacts of Institutional Characteristics on International Students’

Choice of Private Higher Education Institutions in Malaysia. Higher Education Studies, 5 (1).

MOHE., 2014. Operational Framework for International Student Management. Putrajaya:

Kementerian Pengajian Tinggi Malaysia / Ministry of Higher Education Malaysia.

Muhammad Zeeshan, S. D., 2013. Foreign Students Motivation for Studying in Malaysia.

International Journal of Asian Social Science, 833-846.

NHESP., 2020. The National Higher Education Action Plan 2011 - 2015, Beyond 2020. Kuala

34

Lumpur: KPT.

QS., 2020. The Impact of the Corona Virus on Global Higher Education. Exclusive QS survey.

QS., 2016. The Value of International Students to the UK and Their Recruitment. Retrieved June 24,

2020, from QS.com: https://www.qs.com/the-value-of-international-students-to-the-uk-and-their-

recruitment/

Shaista E. Khilji, I. T., 2015. Incorporating the macro view of global talent management. Human

Resource Management Review.

Sheikha M.Saidi, Z. L., 2014. A quantitative study on foreign students' application intention: The

effects of social media, word-of-mouth, reputation, partnerships, and brand image. Umeå School of

Business and Economics, 1-109.

Varghese, N., 2015. Globalization and Higher Education: Changing trends in cross border education.

Analytical Reports in International Education, 5 (1), 7-22.

