
 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

142
www.hrmars.com

Intention to Leave among Self-initiated Academic
Expatriate in Public Higher Education Institution

Marinah Awang1, Ramlee Ismail2, Suriani Abdul Hamid3, Hamidah

Yusof1
1Department of Education Management, 2Department of Economics, 3Department of

Entrepreneurial Management, Universiti Pendidikan Sultan Idris, Malaysia

DOI: 10.6007/IJARBSS/v6-i11/2381 URL: http://dx.doi.org/10.6007/IJARBSS/v6-i11/2381

Abstract
This study seeks to investigate the intention to leave among self-initiated academic expatriate
in the public universities in Malaysia. Objectives of this study are threefold. Firstly, to identify
the difference in perception of human resource practices, organizational commitment and
intention to leave based on demographic background. Secondly, to examine the relationship
between human resource practices and organizational commitment with the intention to leave.
Finally, to identify the most significant human resource practices that influences the intention
to leave. Questionnaire data were collected from public higher education institutions in
Malaysia. The subjects are 88 self-initiated academic expatriates attached to various public
universities in Malaysia particularly in the Klang Valley. Test of difference and multiple
regression analysis methods are used to test the hypotheses. Findings indicated that intention
to leave is strongly associated with human resource practices, followed by organizational
commitment. The analysis also suggested that training and career development, and
challenging opportunity are two elements of human resource practices contributing to
intention to leave. The findings implicates the importance of rewards, recognition and job
growth opportunities in order to retain the self-initiated academic expatriate. These were some
highlights that could be used in strategizing internalisation among public universities in
Malaysia.

Keywords: human resource practices, intention to leave, organizational commitment, public
higher education institution, self-initiated academic expatriate

INTRODUCTION
In the last decade, the internationalization of business has resulted in a pressing need to better
manage global operations and expatriates. In order to gain an advantage, the focus of business
enterprises has shifted more to hiring competitive human resource. As a result of this trend,
the nature and purpose of expatriates have gradually become more complex and this has led to
an emerging of new roles and career paths for the expatriates. The general assumption is that
expatriating mainly focuses on organizational assignments, usually sent by the parent company

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

143
www.hrmars.com

to fulfil a particular task. However, the recent trend of internationalization is witnessing a self-
initiated expatriate whereby individuals choose to relocate voluntarily and independently
(Doherty, 2013) for reasons related to their career path without having any direct association
with an organization from their own country. There are a number of reasons for doing so,
among which are limited career opportunities in their own country (Doherty, Dickmann & Mills,
2011), a boundaryless career (Arthur, Khapova & Wilderom, 2005), to travel abroad and being
adventurous (Inkson, Arthur, Pringle & Barry, 1997) and feeling less commitment to the
organization (Andresen, Biemann & Pattie, 2012).
 The self-initiated academic expatriates are considered to be highly knowledgeable,
professional with valuable non-homogeneous skills but are easily transferable which makes
them highly mobile and organizationally mobile (Biemann & Andresen, 2010). Self-initiated
expatriates are increasingly seen in academia, particularly in developing countries like Malaysia,
Thailand, Brunei and some African countries. This has been happening more in recent years due
to the opportunities offered by the developing countries as a result of liberalisation in
education policy. Driven to become Asian higher education hubs, most Asian countries have
embraced the internationalization policy as their strategy of going global. Several other Asian
countries like Singapore, South Korea and Hong Kong are also deemed to have become more
competitive of late in the international higher education market (Dessoff, 2012) which
contributed to the increased number of international academic staff in the regions.
Furthermore, the increasing demand for tertiary education in large countries such as China and
India also plays a part in the increasing numbers of the international workforce.

INTENTION TO LEAVE AND DEMOGRAPHIC BACKGROUND
Intention to leave can be referred as the likelihood of an action to take place regarding desire
to leave an organization (Mowday, Porter & Steers, 1982). It is not the actual act of leaving,
rather the final stage of a sequence in the withdrawal cognition process (Mobley, Horner &
Hollingsworth, 1978). There are three elements involved in this cognitive process; thoughts of
quitting, the intention to search for another job elsewhere, and the intention to quit (Carmeli &
Weisberg, 2006). Although the cognitive process does not include the element of actual
turnover, the possibility of actual leaving could take place at a later stage.
 From an organizational perspective, employee intention to leave and turnover have
impacted organizational costs incurred by the activities of recruitment, selection, training and
professional development. The cost is even higher when it involves international employees as
they need more time and space for various kinds of personal and environment adjustments.
Studies suggest that high-involvement work practices will affect employee retention (Mudor &
Tooksoon, 2011) by shaping employees’ behavior and attitude towards their work and
organization. Equally, it also provides positive changes to the organization as it might
experience new and fresh ideas with the contribution from new people. However, Tettey
(2006) argues that while individuals who move to other organizations may contribute to the
specific activities of that organization, their departure could potentially affect teamwork
performance and consequently, lessen knowledge production and dissemination.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

144
www.hrmars.com

 Previous studies identified demographical factors such as age, gender, race, and marital
status as important retention factors in an organization. These demographic backgrounds such
as family relations, career (Greene & Debacker, 2004), reason to travel (Jang & Wu, 2006) and
financial issues has long been found associated with expatriates. For instance, turnover ratio
would vary among married faculty members as family commitments restrict their time and
movement (Ambrose, Huston & Norman, 2005). Employees at an older age have a low
probability of resigning from their current post due to the limitation in options or in search for a
new employment. Furthermore, the longer the employee has been in service, the higher the
chances of the employee to earn higher salaries, job promotions, more paid leave, better
pension benefits and other retirement facilities. These have increased the employee’s loyalty to
their organization and subsequently might reduce the possibility of leaving the job.
 On the issue of gender, studies had found that female faculty members showed more
tendency towards leaving an institution as compared to their counterparts (Johnsrud & Heck,
1994). In contrast, the male faculty was found to be more interested in not only leaving the
institution, but the entire academia (Barnes, Agago & Coombs, 1998). This also involves
turnover among the upper-ranked faculty members. High turnover was observed among the
full-time female professors who showed a high tendency to switch jobs or to relocate to
another profession (Ehrenberg, Kasper & Rees, 1990). A similar pattern was also observed
among the mid-level administrators; however those who were credited for their work have less
intention to leave their job (Rosser, 2004). In the case of expatriates, the gender challenge is
different depending on which host country that they are attached to. As argued by Adler
(1987) in several Asian countries, women were found to be less relevant in terms of social
interactions and career attainment. This might account for their refusal to continue their job
tenancy abroad.
 Intention to leave among faculty members in higher education institutions varies according
to their respective disciplines and career advancement (Zhou & Volkwein, 2004). Apparently,
for those who came from the soft-pure discipline, workplace stress, less years of serving at the
university and higher research productivity were some factual reasons to consider leaving for
another university. However, for those who belonged to the hard-applied disciplines, factors
such as not having a spouse or partner, lack of support, lack of fitness, and family commitment
issues and dissatisfaction with certain aspects of the faculty job were some of the driving forces
to leave the organization (Ryan, Healy & Sullivan, 2012). A similar behavioural pattern also can
be seen among the full-time faculty members from medical schools. Feeling moral distress at
work and lack of engagement, feeling irrelevant, personal/family issues and retirement were
some of the main reasons to leave the academic world of medicine altogether (Pololi, Krupat,
Civian, Ash & Brennan, 2012).
 In the case of self-initiated academic expatriates, the demographic background might affect
perceptions due to the nature of their job, such as career trajectories, high knowledge intensity,
flexibility and mobility and different incentives to look for when employed abroad. Therefore,
this study also considered demographic background of self-initiated academic expatriates as an
important aspect associated to human resource practices, organizational commitment and the
intention to leave.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

145
www.hrmars.com

INTENTION TO LEAVE AND HUMAN RESOURCE PRACTICES
Employees’ decision either to stay or to leave also involves other determinant factors such as
opportunities for a career advancement within the institution (Smith, 1979), pay satisfaction
(Shields, Scott, Bishop & Goelzer, 2012), tenure status (Hom, Roberson & Ellis, 2008) and
seniority (Smart, 1990). In addition, Johnsrud and Heck (1994) identified that time pressure
and work overload on a faculty member are also associated with faculty turnover behaviour
along with other factors such as faculty participation, high interest in research (Blackburn &
Havighurst, 1979), facilitation and support towards professional activities (Rosser, 2004).
 Compensation is also another factor that indirectly relates to faculty retention. Salary for
instance, could be a manifestation of equity and achievement when it is linked with
performance and achievement (Siti Salwa, Shafiqa, Azman & Ishak, 2015). Evidence from
previous studies (Shields, Scott, Bishop & Goelzer, 2012; Treuren & Frankish, 2014) had shown a
negative relationship between turnover and promotion and salary growth whereby an increase
in pay satisfaction is associated with a decrease in intention to leave among the employees.
Similarly, a study in Malaysia found that feeling dissatisfied with pay and promotion system is
positively related to a low retention rate among academic workforce (Morris, Yaacob & Wood,
2004).
 In the light of expatriates, cultural sensitivity is a substantial personal characteristic that was
found strongly and positively related to their job performance. The ability of expatriates to
grasp the local culture will promote an appropriate and effective behaviour and adjust the
behavioural process to reduce stress and job uncertainty as well as when dealing with the
complexity of cross culture and developing a global mind-set (Claus, Lungu & Bhattacharjee,
2011). In addition, different kinds of support such as financial, family support, and general
assistance like mentoring and counselling (Erbacher, Netto & Espana, 2006), informational,
cooperation, emotional and career support are always handy for the expats as they need to
develop an understanding for the host country culture and workplace culture (Toh & DeNisi,
2007). Studies had shown that expatriate adjustment is positively related to job performance
whereby job performance is uplifted when they are accustomed to the host country’s general
environment (Lee & Sukoco, 2010).
 Although ample studies have looked into human resource practices, few are focusing on the
relationship between human resource practices and the intention to leave among self-initiated
academic expatriates. It is anticipated that there is a relationship between the two variables;
whereby human resource practices is positively related to intention to leave.

INTENTION TO LEAVE AND ORGANIZATIONAL COMMITMENT

Organizational commitment is one of the important construct for employee attachment. It
relates to the concept of psychological contact between employee and employer that places
emphasis on the “balance” of contribution; which is what employee puts into an organization
and what employer gives in return (Chew, 2009). The relationship takes on a form of unwritten
reciprocal condition between employees and the organization. Employees that agreed to
contribute towards the benefit of an organization present strong belief accept the

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

146
www.hrmars.com

organizational goals and values, show willingness to exert considerable efforts on behalf of the
organization (Lambert, Hogan & Barton, 2001) and intention to remain within the organization.
On the other hand, an organization that cares about their worker’s physical and emotional well-
being is also providing job satisfaction, employee advancement as well as reasonable and
sufficient returns (Huselid, 1995). Hence, organizational commitment is achieved when
employees and organization commitment are “equally balanced” in a reciprocal way (Solomon,
1992).
 However, researchers have differing opinions regarding commitment on the basis of
attachment. Some researchers agreed that organizational commitment is negatively associated
with absenteeism and the intention to leave, and positively associated with job satisfaction,
organizational citizenship behaviours and job performances (Su, Baird & Blair, 2009).
Commitment is also considered to be a strong belief in acceptance of the organization’s goals
and values (Porter, Steers, Mowday, & Boulian, 1974), which exercises a substantial effort on
behalf of the organization, after which said organization subsequently directs a distinct
aspiration to maintain organizational attachment. Thus, values play an important role in
defining commitment within organizations. It develops a clear contention when the employee’s
personal values match the organizational operating values as opposed to a person whose
personal values differs from the organization’s.
 An employee is said to have committed when he/she has at least three of the following
characteristics: (a) a strong belief and acceptance of values and goals of the organization; (b)
willingness and readiness to work hard for the organization; (c) and desire or requirement to
remain in the organization (Mowday, Porter & Steers, 1982). In addition there are other
measures to indicate an employee’s commitment, for example, willingness to stay with the
organization; productivity exceeding expectations (Meyer & Allan, 1991); altruistic behaviour
(Laabs, 1996) and reciprocal commitment between employees and the organization (Solomon,
1992). Apparently, if an employee believes that the organization is less committed to them,
then they may retaliate and act the same way towards their organization.
 Outstanding employees may leave if they are dissatisfied, feeling that they are underpaid,
not receiving training or not getting any opportunity in promotion and growth. On the other
hand, satisfaction could be less likely to influence one’s decision to leave. As posited by Knight
and Leimer (2010), the decision to leave depends on the context of their job and its tenure
system or perhaps due to the limited number of other similar institutions or immobility of the
employees themselves. Similarly, just because someone has a high level of organizational
commitment does not conclude that they are necessarily bound to their organization (Weng &
McElroy, 2012). Other factors can also influence an employee to be within their comfort zone
and remain with/within the organization. Salary, academic promotion, and career development
are among the highest factors contributed to academic staff retention (Selesho & Naile, 2014).
People who perceive lack of opportunities for career advancement and feel under rewarded in
terms of getting promotion or compensation would feel there is nothing to lose by leaving the
organization (Salamin & Hom, 2005).
 Although there is no standard framework for understanding the self-initiated academic
expatriate turnover process as a whole, there is a need to shed light into the issues relevant to

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

147
www.hrmars.com

the intention to leave among them. In particular, the impact of government policy towards
internationalization strategies in public higher education institutions has triggered the need for
some enlightenment. Therefore, this study puts forward two main assumptions; organizational
commitment is positively related to intention to leave and human resource practices is the
significant predictor for intention to leave.

MALAYSIA NATIONAL HIGHER EDUCATION STRATEGIC PLAN IN CONTEXT

Changes in the educational system have prompted countries across the globe to restructure,
strategize and strengthen their higher learning institutions to ensure they align with the overall
competitive global market. Parallel to the liberalisation in education policy, Malaysian higher
education is experiencing a high international demand for places in various courses. The
number of international students has increased gradually, set to reach the target of 200,000
enrolments, set by the Ministry of Higher Education for year 2020 (MoHE, 2012).
 In the context of Malaysia, two main blueprints were launched by the Government namely
National Higher Education Strategic Plan Beyond 2020 and National Higher Education Action
Plan 2007 - 2010. The main aim of these blueprints is to help Higher Education Institutions
achieve world class standard and make Malaysia a hub for higher education in Southeast Asia
(MoHE, 2007). Seven strategic thrusts have been laid out to ensure the central agenda of higher
education institutions in Malaysia is congruent with the government’s aspirations. The seven
strategic thrusts are as follows:

1. Widening access and enhancing quality
2. Improving the quality of teaching and learning
3. Enhancing research and innovation
4. Strengthening the institution of higher education
5. Intensifying internationalization
6. Enculturation of lifelong learning
7. Reinforcing Higher Education Ministry’s Delivery System

It is in the light of the fifth thrust that this research is driven. The target of the fifth thrust is for
Malaysia to become an international hub of excellence for higher education by the year 2020.
One of the approaches is to intensify internationalization in the universities not just for
students and study programmes, but most importantly in recruiting international staff. This is
so as to serve as a catalyst for enrichment via interaction, experience and exposure for students
from local higher education institutions into the global arena (MoHE, 2012). Higher education
institutions in Malaysia aim at achieving a 15 percent target for international staff recruitment
by 2020, under the National Higher Education Strategic Plan (2007-2020) (MoHE, 2011).
Basically, the international academic staff in public higher education institutions in Malaysia
were hired as individuals on a contractual basis offered by their respective universities. They
were neither transferred nor sent overseas by a parent organization since their employment
abroad would violate their bonded contract with their organization. Therefore they are

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

148
www.hrmars.com

considered as foreign national employees living as ‘ex-patria’ (Richardson & Zikic, 2007). In this
case however, they are also known as self-initiated academic expatriates.

The number of international academic staff from the year 2007 until 2013 is shown in

Table 1.

 Table 1. Number of international academic staff in public and private
 higher education institutions in Malaysia for the year 2007 – 2011

Year Public HEIs Private HEIs Total

2007 1,027 (4.35)* 1,376 2,403

2008 1,634 (6.51) 1,261 2,895

2009 1,403 (5.54) 4,605 6,008

2010 1,681 (6.25) 5,003 6,684

2011

2012

2013

1,765 (6.43)

2,151 (7.78)

2,847 (8.75)

2,196**

n.a

6,555

3,961

9,402

Source: Ministry of Higher Education (various years)
*Figure in brackets showing the percentage of international academic staff based on
 overall number of academic staff in Public HEIs
**Data of private HEI for 2011 is as of 31 December 2011based on 87.69% Private
 HEIs that provide completed data

Based on Table 1, the number and percentage of international academic staff in public higher
education institutions from 2007 – 2013 showed a slightly slow but steady increase. The
majority of the public universities in Malaysia are still struggling to increase as well as to retain
the number of their international academic staff, in order to meet the national 15 percent
target of international academic staff in public higher education institutions in the year 2020. It
raises many questions of the human resource practices followed by the public higher education
institutions. Therefore, this study seeks to investigate the intention to leave among the foreign
faculty members. Three objectives have been developed as follows:

a. to identify the different perceptions of human resource practices, organizational

commitment and intention to leave based on demographic background of the self-
initiated academic expatriates at the public higher education institutions in Malaysia.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

149
www.hrmars.com

b. to examine the relationship between human resource practices and organizational
commitment with the intention to leave among self-initiated academic expatriates
serving in public higher education institutions in Malaysia.

c. to identify the most significant human resource practices which influences the decision
of self-initiated academic expatriates to leave the public higher education institutions in
Malaysia.

METHODOLOGY
The population of this study comprises 20 public higher education institutions in Malaysia, and
sample was taken from five universities around Klang Valley. Initially the details of foreign
faculty members were taken from the university’s website, however, later it was discovered
that information was not updated. An email was sent to the university’s Human Resource
Department for consent and clearance. A total of 40 questionnaires were distributed to each of
the five universities via the HR office, which was then distributed by the HR to the respondents.
Out of the 200 questionnaires distributed only 88 responded. This study employs the use of a
survey questionnaire adapted from Chew (2009). The questionnaire consists of four sections;
human resource practices consisting of four factors namely organizational fit, reward and
recognition, training and career development, challenge and opportunities; organizational
commitment; intention to leave and background information. The Cronbach alpha values of the
31 items are 0.884, indicating acceptable internal consistencies of the items.
 Based on the 88 respondents, 63 (71.5 percent) were male and 25 were female (28.5
percent) which indicates that this position is more favourable to men than women.
Respondents spanned the range of age categories from below 29 to 49. This sample comprises
of 17 percent from respondents aged 29 or below. Majority of the respondents comes from
the age group between 40 – 49 years old and 30 – 39 years consists of 42 percent and 32
percent respectively. Meanwhile, only 9 percent represent respondents above 50 years old. The
analysis also reveals that the majority of the respondents originate from India, Australia and
United Kingdom which had 21, 17 and 11 respondents respectively. This is followed by
Indonesia (9), Brunei Darussalam (6) and United States of America (6). The rest of the foreign
staff comes from other countries such as Pakistan, Turkey, New Zealand and South Korea.
 The majority of the foreign staff held positions such as associate professor and senior
lecturer which consists of 36.0 percent and 32.0 percent respectively. Only 19.0 percent held a
professor position and 12 percent were appointed as a lecturer. Most of the foreign staff had
PhD. degrees which consists of 74.0 percent followed by Masters Degree holders 21.5 percent
and others at 4.5 percent. As far as the length of service was concerned, 53.0 percent of the
respondents had less than a year’s working experience at the university that they were
attached to. Another 42 percent had been working at their respective universities for a period
of between 1 to 3 years. Only a handful of respondents (5.0 percent) had more than 4 years of
working experience at their respective universities.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

150
www.hrmars.com

RESULTS AND DISCUSSIONS
There are three main hypotheses that have been developed based on the three objectives of
this study:

H01a: There is no significant difference of human resource practices based on
 demographic background of the self-initiated academic expatriate.
H01b: There is no significant difference of organizational commitment based on
 demographic background of the self-initiated academic expatriate.
H01c: There is no significant difference of intention to leave based on

demographic background of the self-initiated academic expatriate.
H02a: There is no correlation between human resource practices and intention
 to leave.
H02b: There is no correlation between organizational commitment and
 intention to leave
H03a: Human resource practices are the significant predictors to intention to
 leave.

Table 2 shows the results of independent sample t-test for equality of mean for human
resource practices, organizational commitment and intention to leave by three demographical
characteristics. The result revealed that the mean scores for human resource practices,
organizational commitment and intention to leave are not statistically significant difference by
gender. However, the mean score for human resource practices among senior self-initiative
academic expatriate (age 40 and above) was lower than the younger category (below 40) by
5.113. The p-value is 0.019 therefore the t-test is significant. The same pattern was also found
for intention to leave, whereby the younger self-initiative academic expatriate preferred to stay
longer than their counterpart. Understandably the young expatriates are more adventurous,
flexible and more mobile (Jang & Wu, 2006; Robbins & Judge, 2012). They are more likely the
experience seekers who would like to explore and gain knowledge and ultimately become
value-added human resource.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

151
www.hrmars.com

Table 2. Independent t test for equality of mean

Factors Gender

(Male - Female)

Age

(40 and above - below
40)

Tenure

(Professor – Lecturer)

 Mean
Difference

t value

(p-value)

Mean
Difference

t value

 (p-value)

Mean
Difference

t value

 (p-value)

Human

 Resource

 Practices

-0.782 -0.319
(0.750)

-5.113 -2.388*
(0.019)

-4.195 -1.926

(0.057)

Organizational

 Commitment

-0.066 -0.068
(0.946)

-0.831 -0.959
(0.340)

-1.214 -1.400

(0.165)

Intention to

 Leave

-0.398 -0.521
(0.604)

-1.427 -2.328*
(0.037)

-1.375 -2.072*

(0.046)

Sample 63 25 45 43 49 39

 Note: * significant at 0.05 level

This result is aligned with our findings in the last column of Table 2, which revealed that
lecturers tend to stay longer in the same organization as compared to Professors and Associate
Professors. Therefore, in relation to the first hypothesis, it was found that the mean score for
human resource practices is not significantly different by gender and tenure, but varies by age
group; hence, H01a cannot entirely be rejected. However, the evidence showed that there is no
significant difference for organizational commitment among the sample, rejecting H01b. In
contrast, it was found that the mean score for the intention to leave by age and tenure
categories showed significant results, therefore the hypothesis for H01c is rejected.
 Table 3 illustrates the correlation between human resource practices and intention to leave
based on hypothesis generated as H02. The results showed that r coefficients for Pearson’s
correlations were significant at 0.01 level, which is evidently shown by the positive relationship.
There was a significant correlation between organizational commitment and intention to leave.
The strongest correlation was expressed between human resource practices and intention to
leave with a value reported at 0.789, as compared to organizational commitment and intention
to leave where the r value was reported as 0.438. Therefore, the relationship between human
resource practices is strongly associated with intention to leave.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

152
www.hrmars.com

Table 3. Correlations

Variables HRP OC IL

Human Resource Practices
(HRP)

 0.452** 0.798**

Organization Commitment
(OC)

0.452** 0.438**

Intention to Leave (IL) 0.798** 0.438**

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

 The findings revealed a positive significant relationship between human resource practices
and organizational commitment with intention to leave. Several research studies have shown
that employee’s commitment to the organization is derived from their perceptions of the
employers’ commitment in supporting their behaviour. Employees interpret human resource
practices as indicative of the personified organization’s commitment and employees respond to
their perception accordingly (Wayne, Shore, Bommer & Tetrick, 2002). It is suggested that for
an employee to be significantly committed to an organization, employees must also believe
that a positive working experience is a result of effective management policies (Mudor &
Tooksoon, 2011; Nelson & McCann, 2010). Therefore, considering the fact that international
staff come from various backgrounds and embrace different cultures, for them to be
organizationally committed they need to trust the values that the organization upholds. In this
context, the human resource practices need to be versatile in introducing the culture and
values of the Malaysian public universities as well as understanding the government aspirations
in making the region as an education hub.
 The findings also confirmed a significant relationship between organizational commitment
and intention to leave (Chew & Chan, 2008). This is also parallel with the work of Meyer and
Allen (1991) where they found that a positive relationship can be observed between affective
commitment and employee retention. Both affective and continuance commitment are
expected to increase the likelihood that an individual will not leave the organization. The
hesitation in many organizations to support self-initiated expatriates is due to lack of
organizational commitment among the self-initiated expatriates themselves (Rodriguez &
Scurry, 2014). This is proof of the effect of reciprocity, where both parties felt that they are not
given the chance to grow and perform. This can be seen as a driving factor for the employees to
leave the organization and find employment elsewhere (Lee, 2005; Lee & Sukoco, 2010).
 The third hypothesis, H03 was explained by Table 4. This table showed the regression results
of human resource practices as an independent variable and intention to leave as a dependent
variable. A model summary showed that the R square is 0.814, adjusted R square of 0.805 with
a standard error of 1.421. This suggests that the variation of human resource practices
explained the predicted value of retention by about 80 percent . The model was significant with
the value of F (4, p = 0.000) = 90.956. In Table 4, there are four elements of human resource
practices as predicted parameters. Coefficients showed that both factors; ‘training and career
development’ and ‘challenging and opportunity’ were associated with the retention among

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

153
www.hrmars.com

self-initiated academic expatriate. In contrast, two elements of human resource practices
(organizational fit and remuneration and recognition) did not contribute to intention to leave
among staffs. The finding suggests that training and career development are the important
factors contributing to intention to leave across the sample, where the value of this parameter
is reported as 0.749 followed by challenging and opportunity.

Table 4. Regression Results: Coefficients

Model Unstandardized
Coefficients

Standardized
Coefficients

t Sig.

B Std.
Error

Beta

1

(Constant) -.894 .919 -.973 .333
Organization fit .063 .068 .052 .918 .361
Remuneration and recognition -.048 .068 -.052 -.716 .476
Training and career
development

.837 .073 .749 11.514 .000

Challenging and opportunity .196 .067 .228 2.911 .005

 F (4, p = 0.000) 90.956
 R Square 0.814
 Adjusted R Square 0.805

a. Dependent Variable: Intention to leave

 This also complies with training and career development which are seen as vital factors
contributing to the intention to leave among the self-initiated academic expatriate followed by
challenging and opportunity. Previous findings from the work of Mudor and Tooksoon (2011)
and Rahmah, Rosnita and Liew (2015) also revealed that there is a positive relationship among
these variables. In any human resource practice, training and development is an essential
function as it provides opportunities for the employee to widen their horizons and individually
advance within the hierarchy of the organization. Indeed, this is vital for the foreign staff
because it gives them something valuable to pack and bring back home. As much as they want
exposure and learning experience in another country, they also have the obligation to pursue
their career later in the future. However, the current human practices in public higher
education institutions do not seem to support their needs, as priority is given to the permanent
staff as opposed to the contract employees. It is unfortunate particularly when these academics
are considered the operational core of the universities and their contribution, to a large extent,
attract a number of students locally and internationally, research funds and consultancy
contracts (Rowley, 1996). Hence, improving and strengthening the human resource work
package, which includes attractive training and career development, might enhance the
possibility for the self-initiated academic expatriate to prolong their stay within the
organization (Salamin & Hom, 2005). When faced with difficulties in retaining international

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

154
www.hrmars.com

professionals, the human resource unit should consider incorporating or making adjustment to
their internationalization policies so as to comfort and support the foreign employees’ needs
(Howe-Walsh & Schyns, 2010). Some of the areas would be training and mentoring and career
advancement as well as giving support to the personal issues such as ethical and cultural
adjustment, accommodation and language (Froese & Peltokorpi, 2013).
 As far as the rule of reciprocity goes, if an organization is committed to taking care of its
employees, in return it will promote the same responding behaviour towards the organization.
Indeed, this possibly becomes a vital catalyst for intensifying internationalization measures
within public higher education institutions in Malaysia.

CONCLUSION
In conclusion, this study has progressed a substantial way towards answering its research
question which was to investigate further the relationship between the intention to leave with
the demographic background, human resource practices and organizational commitment
among the self-initiated academic expatriates within public higher education institutions in
Malaysia. This study was able to identify some key points which could possibly be useful in
supporting the strategic decision to retain critical employees, subsequently intensifying
internationalization measures in public higher education institutions in Malaysia. The findings
highlighted the importance of rewards, recognition and job growth opportunities in increasing
the number of foreign staff and reducing the intention to leave among the self-initiated
academic expatriates within the public higher education institutions. Organizations do need
expatriate employees for internalization and marketing strategies. Recruiting more self-initiated
academic expatriates is seen as a catalyst for higher learning institution to expand globally.
 The findings of this research have some limitations and future research suggestions. Firstly,
there is a possibility that the subjects selected may not represent the overall population of
foreign faculty members in public sector universities; and as a result, the findings of the study
should be interpreted with caution when aiming to generalize the study in the context of
Malaysian public higher education institutions. Therefore, sample size should be expanded
covering more self-initiated academic expatriates from various faculties and universities.
Secondly, it is restricted to public higher education institutions whereby the recruitment and
retention activities are based upon public policies, for example budgetary, hiring quota and
human resource process. Thirdly, it is also unclear as to what factors influence the success and
the relationship between retention and internationalizations. Therefore, a longitudinal study
will provide a more reliable evidence about employee retention and their withdrawal intentions
and behaviours, such as intention to leave or to stay and actual turnover to an extent in which
it has an impact towards internationalization strategy in public higher education institutions.
Finally, based on the policy and hire contract, mobility of the foreign staff is limited, particularly
between public and private universities. Follow-up research should re-examine these findings
by expanding and comparing between private and public universities and how
internationalization measures or policies operate and implicate within those respective
universities.

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

155
www.hrmars.com

References

Adler NJ (1987) Pacific Basin Managers: A Gaijin, Not a Woman. Human Resource

Management, 26 (2), 169-191.
Ambrose S, Huston T, & Norman, M (2005) A qualitative method for assessing faculty

Satisfaction. Research in Higher Education, 46 (7), 803-830.
Andresen M, Biemann & Pattie WM (2012) What makes them move abroad? Reviewing

and exploring differences between self-initiated and assigned expatriation. The
International Journal of Human Resource Management, 6 (7), 932-947.

Arthur MB, Khapova, SN & Wilderom, CPM (2005) Career success in a boundaryless
career world. Journal of Organizational Behavior, 26 (2),177-202.

Barnes LLB, Agago MO & Coombs WT (1998) Effects of job-related stress on faculty
intention to leave academia. Research in Higher Education, 39 (4), 457-469.

Biemann T & Andresen M (2010) Self-initiated foreign expatriates versus assigned
expatriates: Two distinct types of international careers?. Journal of Managerial
Psychology, 25 (4), 430-448.

Blackburn RT & Havighurst RJ (1979). Career patterns of U.S. male academic social
Scientists. Higher Education, 8, 553-572.

Carmeli A & Weisberg J (2006) Exploring Turnover Intentions among Three Professional
Groups of Employees. Human Resource Development Journal, 9 (2), 191-206.

Chew J (2009) Organizational factors influencing employees’ organizational Commitment
and intention to stay. Journal of Management and World Business Research, 6 (1), 38.

Claus L, Lungu PA & Bhattacharjee S (2011) The effects of individual, organizational
and societal variables on the job performance of expatriate managers. International
Journal of Management, 28 (1-2), 249-271.

Dessoff A (2012) Asia’s Burgeoning Higher Education Hubs. International Educator, July-
Aug, 16-26.

Doherty N, Dickmann M & Mills T (2011) Exploring the motives of company-backed and
self-initiated expatriates. International Journal of Human Resource Management, 22 (3),
595-611.

Doherty N (2013) Understanding the Self-initiated Expatriate: A Review and Directions for
Future Research. International Journal Of Management Reviews, 15 (4), 447-469.

Ehrenberg R, Kasper H & Rees D (1990) Faculty turnover at American colleges and
universities: Analyses of AAUP data. Economics of Education Review, 10 (2), 99-
110.

Erbacher D, Netto BD & Espana J (2006) Expatriate success in China: Impact of
personal and situational factors. The Journal of American Academy of Business
Cambridge, 9 (2), 183-188.

Froese FJ & Peltokorpi V (2013) Organizational expatriates and self-initiated
expatriates: differences in cross-cultural adjustment and job satisfaction. The

International Journal of Human Resource Management, 24 (10), 1953-1967.
Greene BA & DeBacker TK (2004) Gender and orientations toward the future: Links to

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

156
www.hrmars.com

motivation”, Educational Psychology Review, 16 (2), 91-120.
Hom PW, Roberson L & Ellis AD (2008) Challenging conventional wisdom about who

quits: Revelations from corporate America. Journal of Applied Psychology, 93, 1-34.
Howe-Walsh L & Schyns B (2010) Self-initiated expatriation: implications for HRM.

International Journal of Human Resource Management, 21 (2), 260-273.
Huselid MA (1995) The impact of human resource management practices on turnover,

productivity and corporate financial performance. Academy of Management Journal, 38
(1), 635-672.

Inkson K, Arthur MB, Pringle J & Barry S (1997) Expatriate assignment versus overseas
experience: Contrasting models of international human resource development. Journal
of World Business, 32 (4), 351-368.

Jang S & Wu CME (2006) Seniors’ travel motivation and the influential factors: An
examination of Taiwanese seniors. Tourism Management, 27 (2), 306-316.

Johnsrud LK & Heck RH (1994) A university’s faculty: Identifying who will leave and
who will stay. Journal for Higher Education Management, 10 (1), 71-84.

Knight WE & Leimer CL (2010) Will IR Staff Stick? An Exploration of Institutional
Researchers’ Intention to Remain in or Leave Their Jobs. Research in Higher Education,
59, 109-131.

Laabs JJ (1996) Employee commitment. Personnel Journal, 58, 234 – 240.
Lambert EG, Hogan NL & Barton SM (2001) The impact of job satisfaction on turnover

intent: a test of structure measurement model using a national sample of workers. The
Social Science Journal, 38 (2), 233-243.

Lee L & Sukoco BM (2010) The effects of cultural intelligence on expatriate
performance: The moderating effects of international experience. The International
Journal of Human Resource Management, 21 (7), 963-981.

Meyer JP & Allen JJ (1991) A Three-component conceptualization of organizational
Commitment. Human Resource Management Review, 1 (1), 61-89.

Ministry of Higher Education Malaysia (2007) The National Higher Education ActionPlan
2007-2010 . Putrajaya, Malaysia: Ministry of Higher Education.

Ministry of Higher Education Malaysia (various years) Statistics for HigherEducation 2008.
Putrajaya, Malaysia: Educational Planning, Research & Development Unit.

Ministry of Higher Education Malaysia (2011) Internationalization Policy for Higher
Education Malaysia 2011 Putrajaya, Malaysia: Ministry of Higher Education.

Ministry of Higher Education Malaysia (2012) The National Higher Education Strategic
Plan Beyond 2020. Putrajaya, Malaysia: Ministry of Higher Education.

Mobley WH, Horner SO & Hollingsworth AT (1978) An Evaluation of Precursors of
Hospital Employee Turnover. Journal of Applied Psychology, 63, 408-414.

Morris D, Yaacob A & Wood G (2004) Attitudes towards pay and promotion in the
Malaysian higher educational sector. Employee Relations, 26 (2), 137-150.

Mowday RT, Porter LW & Steers, RM (1982) Employee-organizational linkage: The
Psychology of commitment, absenteeism and turnover. New York: Academic Press.

Mudor H & Tooksoon P (2011) Conceptual framework on the relationship between

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

157
www.hrmars.com

human resource management practices, job satisfaction, and turnover. Journal of
Economics and Behavioural Studies, 2 (2), 41-49.

Pololi LH, Krupat E, Civian JT, Ash AS & Brennnan RT (2012) Why are a quarter of faculty
considering leaving academic medicine? A study of their perceptions of institutional
culture and intentions to leave at 26 representative U.S medical schools. Academic
Medicine, 87 (7), 1-11.

Porter LW, Steers RM, Mowday RT & Boulian P (1974) Organizational commitment, job
satisfaction and turnover among psychiatric technicians. Journal of Applied Psychology,
59, 603-609.

Rahmah I, Rosnita H & Liew CS (2015) Penentu keterlibatan pekerja dalam latihan : Kes
sektor pendidikan swasta di Malaysia. Journal of Society and Space, 11 (10), 1-13.

Richardson J & Zikic J (2007) The darker side of an international academic career.
Career Development International, 12, 164-186.

Rodriguez JK & Scurry T (2014) Career capital development of self-initiated expatriates in
Qatar: cosmopolitan globetrotters, experts and outsiders. International Journal of
Human Resource Management, 25 (1-2), 190-211.

Rosser VJ (2004) Faculty members’ intentions to leave: A national study on their work life
and satisfaction. Research in Higher Education, 45 (3), 285-309.

Rowley J (1996) Motivation and academic staff in higher education. Quality Assurance in
Education, 4 (3), 11-18.

Ryan JF, Healy R & Sullivan J (2012) Oh, wont you stay? Predictors of faculty intent to
leave a public research university. Higher Education, 63, 421-437.

Salamin A & Hom PW (2005) In search of the elusive u-shaped performance-turnover
relationship: Are high performing Swiss bankers more liable to quit?. Journal of Applied
Psychology, 90, 1204-1216.

Selesho JM & Naile I (2014) Academic Staff Retention As A Human Resource Factor:
University Perspective. International Business & Economics Research Journal 13 (2), 295-
304.

Shields J, Scott D, Bishop JW & Goelzer P (2012) Pay perceptions and their relationships
with cooperation, commitment, and intent to quit. International Studies of
Management and Organization, 42 (1), 68-86.

Siti Salwa S, Shafiqa R, Azman I & Ishak Y (2015) Peranan sistem ganjaran berdasarkan
prestasi dalam meningkatkan komitmen organisasi: Kajian kes penjawat awam di
Putrajaya dan Selangor, Malaysia. Malaysian Journal of Society and Space, 11 (10), 51-
62.

Smart JC (1990) A causal model of faculty turnover intentions. Research in Higher
Education, 3 (5), 405-424.

Smith CB (1979) Influence of internal opportunity structure and sex of worker on turnover
patterns. Administrative Science Quarterly, 54 (3), 362-381.

Solomon CM (1992) The loyalty factor. Personnel Journal, 52, 32-37.
Su S, Baird K & Blair B (2009) Employee organizational commitment: the influence of

 International Journal of Academic Research in Business and Social Sciences
 2016, Vol. 6, No. 11

ISSN: 2222-6990

158
www.hrmars.com

cultural and organizational factors in the Australian manufacturing industry. The
International Journal of Human Resource Management, 20 (12), 2494-2516.

Tettey JW (2006) Staff Retention in African Universities: Elements of a Sustainable
Strategy. Washington DC: World Bank.

Toh SM & DeNisi AS (2007) Host nationals as socializing agents: A Social Identity
Approach. Journal of Organizational Behavior, 25, 281-301.

Treuren GJM & Frankish E (2014) The impact of pay on understanding on pay satisfaction
and retention: Salary sacrifice understanding in the not-for-profit sector. Journal of
Industrial Relations, 56 (1), 103-122.

Wayne SJ, Shore LM, Bommer WH & Tetrick LE (2002) The role of fair treatment and
rewards in perceptions of organizational support and leader member exchange. Journal
of Applied Psychology, 87, 590-598.

Weng Q & McElroy JC (2012) Organizational career growth, affective occupational
commitment and turnover intentions. Journal of Vocational Behavior, 80, 256-265.

Zhou Y & Volkwein JF (2004) Examining the influences on faculty departure intentions:
A comparison of tenured versus non-tenured faculty at research universities using
NSOPF:99. Research in Higher Education, 45 (2), 139-176.

Acknowledgement

Special thanks to Nur Iylani Ramlee and Naveed ur Rehman that have helped in conducting this
study.

Corresponding Author

Marinah Awang
Department of Education Management
Universiti Pendidikan Sultan Idris, Malaysia
Email: marinah@fpe.upsi.edu.my

