

اَوْنُوْرَسِيْتِي تِي كُوْلُوْمِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

**THE EFFECT OF ELECTRIC CONSUMPTION ON ECONOMIC
GROWTH IN MALAYSIA**

**MOHD ZULHAIMI BIN AHMAD
2015278992**

**BACHELOR IN BUSINESS MANAGEMENT
WITH HOHOURS (ECONOMICS)
FACULTY OF BUSINESS ADMINISTRATION
UNIVERSITI TEKNOLOGI MARA
KOTA KINABALU, SABAH**

DECEMBER 2018

DECLARATION OF ORIGINAL WORK

اَوْنِفُوْسِيْتِي تِي كُنُو لُو كِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

BACHELOR IN BUSINESS MANAGEMENT

WITH HOHOURS (ECONOMICS)

FACULTY OF BUSINESS ADMINISTRATION

UNIVERSITI TEKNOLOGI MARA

Mohd Zulhaimi Bin Ahmad, (I/C Number: 930417125679)

Hereby declare that,

- This work has not previously been accepted in substance for any degree, any locally or overseas, and is not being concurrently submitted for this degree or any other degrees.
- This project paper is the result of my independence work and investigation, except where otherwise stated.
- All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledged.

Signature: _____

Date: _____

TABLE OF CONTENTS

TITLE PAGE		i
DECLARATION OF ORIGINAL WORK		ii
LETTER OF SUBMISSION		iii
ACKNOWLEDGEMENT		iv
TABLE OF CONTENTS		v
LIST OF FIGURES		vii
LIST OF TABLES		viii
LIST OF ABBREVIATIONS		ix
ABSTRACT		x
CHAPTER 1	INTRODUCTION	
	1.1 Introduction	1
	1.2 Background of Study	1
	1.3 Problem Statement	4
	1.4 Research Objectives	5
	1.5 Scope and Limitation of Study	5
	1.6 Significance of Study	6
CHAPTER 2	LITERATURE REVIEW	
	2.1 Introduction	7
	2.2 Literature Review	7
	2.3 Conceptual Framework	11
	2.4 Hypotheses of the Study	11
	2.5 Research Question	12

LIST OF TABLES

Table:	Page
Table 4.2.1 Descriptive Statistics Test	20
Table 4.3.1 Augmented Dickey-Fuller Test	21
Table 4.3.2 Phillips-Perron Test	22
Table 4.4.1 Unrestricted Co-Integration Rank Test (Trace)	22
Table 4.4.2 Unrestricted Co-Integration Rank Test (Maximum Eigenvalue)	23
Table 4.5.1 Granger Causality Test	23
Table 4.7.1 Autocorrelation test result	25
Table 4.8.1 Multicollinearity test result	25

ABSTRACT

This paper studies about the effect of electric consumption on economic growth in Malaysia by using time series data for the period 1963 until 2017 with 55 observations. There are four types of analyses. The first test was conducted using the OLS to find out the significant of the variables and the relationships between independent variables. Next, unit root test by using ADF and PP test was conducted to find out the stationary of the variables with the level, 1st difference or 2nd difference. After that, Johansen Co-Integration test was conducted to find out whether there is a long-run relationship between the variables. After that, Granger Causality test was conducted to find out whether there is a short-run relationship based from the Johansen Co-Integration test between the specific variable. Lastly, diagnostic tests is conducted to find the relationship between the variables by using the autocorrelation and multicollinearity estimation.

Keywords: OLS: Ordinary Least Squares, ADF: Augmented Dickey-Fuller, PP: Phillips-Perron