

**FACTORS AFFECTING SINGAPOREAN TOURIST
DEMAND IN MALAYSIA**

**SITI AISHAH BINTI MD HUSSIN
2014252494**

**BACHELOR OF BUSINESS ADMINISTRATION
WITH HONOURS (BUSINESS ECONOMICS)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
KOTA BHARU**

JULY 2016

LETTER OF SUBMISSION

Siti Aishah Binti Md Hussin
Bachelor of Business Administration (Hons) Business Economic
Faculty of Business Management
University Teknologi MARA
Bangunan KUB
Jalan Sultan Ibrahim
15050 Kota Bharu

June, 2016

Madam Azmahani Binti Yaacob@Othman
Bachelor of Business Administration (Hons) Business Economic
Faculty of Business Management
University Teknologi MARA

Dear Madam,

SUBMISSION OF PROJECT PAPER

Attached is the project paper titled “**FACTOR AFFECTING SINGAPOREAN TOURIST DEMAND IN MALAYSIA**” to fulfil the requirement as needed by the Faculty of Business Management, University Teknologi Mara.

Thank you

Yours sincerely

SITI AISHAH BINTI MD HUSSIN

2014252494

Bachelor of Business Administration (Hons) Business Economic

ACKNOWLEDGEMENT

Assalamualaikum w.b.t

First of all, I would like to express gratefulness to Allah s.w.t for His blessing to assist me in order to complete this thesis. I'm proudly to say my appreciation for both my advisor, Madam Haslina Binti Che Yaacob and Madam Syazwani Binti Malek for giving a lot of guidance and moral support in process to finish this thesis.

After that, I'm also very thankful to my friends who gave their support and help to find the data and also to complete the thesis. Not forget to my supervisor at practical place Madam Rosnani Binti Mohamad for her support and a lot of facilitate in providing related ideas, information and always supporting me in completing my practical.

Finally, I would like to show my grateful to my family, especially my parents, Md Hussin Bin Dollah and Siti Fatimah Binti Othman who give support in helping me to complete this thesis especially in term of finance. Then, thank to all who involve either direct or indirect in help to complete my thesis.

LIST OF TABLES

Table:		Page
Table 4.1	Multiple Regressions	27
Table 4.2	Coefficient	28
Table 4.3	Pearson Product-Moment Correlation Coefficient	29
Table 4.4	Coefficient of Determination	30
Table 4.5	Adjusted R-square	31
Table 4.6	T-Test For Each Independent Variable	34
Table 4.7	F-Test For All Independent Variable	35
Table 4.8	Jarque-Bera Test	36
Table 4.9	ADF-Test Statistic (NOARR)	37
Table 4.10	ADF-Test Statistic (TPC)	38
Table 4.11	ADF-Test Statistic (ER)	38
Table 4.12	ADF-Test Statistic (GDPSG)	38
Table 4.13	Ramsey RESET Test	39
Table 4.14	Correlation Analysis	41
Table 4.15	White's General Heteroscedasticity Test	43
Table 4.16	Breusch-Godfrey-Test	46

ABSTRACT

Tourism is among the very important business ventures in Malaysia. It assumes a significant part in the new monetary model, in which the administration is expanding its endeavors to move the fringe of financial exercises from an asset based to an administration based economy. One of Malaysia's real Tourist beginning nations is Singapore, which represents more than half of yearly visitor landing in Malaysia. Singapore has been initially positioned among the main five visitor creating nations for Malaysia amid 2014. This proposition expects to decide variables that affecting Singaporean tourist demand in Malaysia from the macroeconomic point of view utilized every year's information from 1989 through 2015. The experimental results demonstrate the macroeconomic variables which are transportation cost and exchange rate influence Singaporean tourist demand in Malaysia, while Singaporean income does not give impact towards tourism demand in Malaysia.

Keywords: Tourism Demand, Transportation Cost, Exchange Rate, Singaporean Income, Malaysia.