

Graduate employability in Malaysia

76.1%

Percentage of employment among Malaysian graduates within six months of graduation

97.4%

Community Colleges

Polytechnics

73.8%

76.1%

Public Universities

Private Universities

79.5%

Source: Higher Education Ministry