

**QUALITATIVE AND QUANTITATIVE ANALYSES OF UNEMPLOYMENT
IN MALAYSIA**

ANTON EISE DE VRIES

814086

**A dissertation submitted to Othman Yeop Abdullah Graduate School of
Business in partial fulfillment of the requirements for Master of Finance, at
Universiti Utara Malaysia**

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a Post Graduate degree from Universiti Utara Malaysia, I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation, or parts of it, for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia in any scholarly use which may be made of any material in my dissertation. Request for permission to copy or to make other use of materials in this dissertation in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

This paper attempts to provide a overview of the determinants of unemployment in Malaysia. Unemployment's influencing factors are traditionally described as either micro- or macroeconomic to a nation. A qualitative investigation of the microeconomic variables for unemployment in Malaysia and a quantitative time series analysis of macroeconomic variables for unemployment in Malaysia are made. The shift of the secondary sector towards the tertiary sector and the use of high-tech production is held to be of importance for the unemployment rate in Malaysia. On a macroeconomic level, GDP per capita and the inflation rate, Okun's Law and the Phillips Curve, are analyzed. This study provides an overview of Malaysian unemployment in both a qualitative and quantitative sense. It forms the foundation of comparison of economical phases gone through by developed countries.

Keywords: Unemployment, Malaysia, GDP, Inflation, Okun's Law, Phillips Curve, Manufacturing, Service.

ABSTRAK

Kertas kerja ini cuba untuk memberi gambaran keseluruhan faktor-faktor penyumbang kepada pengangguran di Malaysia. Faktor yang mempengaruhi kadar pengangguran secara tradisionalnya digambarkan sebagai samaada dalaman atau luaran untuk negara. Satu kajian kualitatif pembolehubah dalaman untuk pengangguran di Malaysia dan analisis siri masa kuantitatif pembolehubah luaran untuk pengangguran di Malaysia dijalankan. Peralihan daripada ekonomi pembuatan kepada ekonomi berasaskan industri perkhidmatan dan penggunaan pengeluaran berteknologi tinggi didapati menjadi penting secara dalaman di Malaysia. Pada tahap keluaran dalam Negara kasar (KDNK) per kapita makroekonomi dan kadar inflasi, dengan itu Undang-undang Okun dan Keluk Phillips dianalisis. Kajian ini memberikan gambaran keseluruhan Malaysia dalam erti kata yang kualitatif dan kuantitatif. Ia membentuk asas perbandingan fasa ekonomi yang dilalui oleh negara-negara maju.

Kata Kunci: Pengangguran, Malaysia, KDNK, inflasi, Undang-undang Okun, Keluk Phillips, Pembuatan, Perkhidmatan.

ACKNOWLEDGEMENT

First of all, I would like to express my gratitude to my supervisor, Assoc. Prof. Dr. Angappan Regupathi, who has had confidence in me for completing this research. I am really thankful for his advice and support throughout this research paper.

Furthermore, I would like to thank Muhammad Haseeb. He has been of great assistance in explaining the use of statistical programs E-Views and Microfit. I had no prior knowledge about the interface of either program and he guided me to make this much less of an obstacle.

I would also like to thank Universiti Utara Malaysia (UUM) in general for accepting me as a student and to give me the chance of completing a master's program in Malaysia.

Lastly, I am very grateful for the support and encouragement I received from my partner, Itsanne Fokkema. She has been of great importance for my ability to think critically. Her reflective skills have been important during the process of bouncing creative ideas.

Thank you,

Anton Eise de Vries
Taman Bahagia, Jitra
Kedah, Malaysia

TABLE OF CONTENT

PERMISSION TO USE	II
ABSTRACT (ENGLISH)	III
ABSTRAK (MALAY)	IV
ACKNOWLEDGEMENT	V
TABLE OF CONTENT	VII
LIST OF TABLES	VIII
LIST OF FIGURES	IX
CHAPTER 1: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Problem Statement	2
1.3 Research Questions	2
1.4 Research Objectives	2
1.5 Significance of the Study	3
1.6 Scope and Limitations of the Study	3
1.7 Structure of the Dissertation	4
CHAPTER 2: LITERATURE REVIEW	5
2.1 Theoretical framework	5
2.2 Microeconomic forces	6
2.2.1 Microeconomic forces in Malaysia	7
2.2.2 Financial crisis	10
2.3 Macroeconomic forces	10
2.3.1 Unemployment and gross domestic product (GDP)	12
2.3.2 Unemployment and the inflation rate	13
2.4 Non investigated determinants	14
CHAPTER 3: METHODOLOGY	16
3.1 Research design	16
3.2 Hypotheses development	16
3.3 Data collection	18
3.3.1 Unemployment	19
3.3.2 Gross Domestic Product	19
3.3.3 Inflation	20
3.4 Techniques for data analysis	20

3.4.1 Augmented Dickey-Fuller test	20
3.4.2 Autoregressive Distributed Lag test	21
3.4.3 Diagnostic tests	22
CHAPTER 4: RESULTS	23
4.1 Descriptive statistics	23
4.2 Unit Root	25
4.3 Cointegration	25
4.4 Robustness	26
4.5 Critical bound test	27
4.6 Results of the long-term relationship	29
4.7 Stability test	29
CHAPTER 5: CONCLUSION	31
5.1 Conclusion	31
5.2 Limitations	33
5.3 Recommendations	34
REFERENCES	35

LIST OF TABLES

		Page
Table 4.1	Descriptive statistics	23
Table 4.2	ADF Results	25
Table 4.3	ARDL Results	26
Table 4.4	Robustness Results	27
Table 4.5.1	Critical Value Bound	28
Table 4.5.2	F-Test Results	28
Table 4.6	Long-Run Coefficient Results	29

LIST OF FIGURES

		Pages
Figure 4.1	Variables Representation	24
Figure 4.7.1	Plot of Cumulative Recursive Residuals	30
Figure 4.7.2	Plot of Cumulative Squares Recursive Residuals	30

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Unemployment is associated with periods of time in which an individual actively seeks to find a job and mentally prepares him or herself to work at any level of wage in the market. This is referred to as a *strict* or *narrow* definition of unemployment, where the person actively seeks for work. The *broad* perspective includes those who are unemployed and not actively looking for a job. Another important type of unemployment is *cyclical unemployment* which is a factor of overall unemployment that relates to the cyclical trends in growth and production that occur within the business cycle.

Unemployment has been analyzed throughout the last and current century. A large share of the research has focused on the developed world. The studies have surpassed the structural economic phases which developing countries are currently going through. The current states of affair in developing countries are likely to show signs of similarities to economic phases of developed countries dating years back. As for developing countries, the trends of unemployment have been extensively analyzed. Effects of a variety of factors determining unemployment have been extensively investigated throughout the middle and end of the 20th century for developed countries. This analysis might prove to show similarities to developing countries. If we are to analyze the current state of affairs for specific developing countries, the future might be reflected in what happened to developed countries in the past decades.

The contents of
the thesis is for
internal user
only

REFERENCES

- Anyanwu, J. C. (2013). "Characteristics and macroeconomic determinants of youth employment in Africa". *African Development Review*, 25 (2) 107-129
- Blanchard, O., Galí, J. (2005). "Real wage rigidities and the new Keynesian model". *NBER Working Paper*, 11806, 1-36
- Burgen, E., Meyer, B., Tasci, M. (2012). "An elusive relation between unemployment and GDP growth: Okun's law". *Economic Trends*, Federal Reserve Bank of Cleveland
- Boubtane, E., Coulibaly, D., Rault, C. (2013). "Immigration, unemployment and GDP in the host country: bootstrap panel Granger causality analysis on OECD countries. *Economic Modelling*, Elsevier, 33, 261-269
- Brunnermeier, M. K. (2009). "Deciphering the liquidity and credit crunch 2007-2008". *Journal of Economic Perspectives*, 23 (1), 77-100
- Cowdery, B., Goyal, A. (2000). "Understanding the financial crisis in Asia". *Pacific-Basin Finance Journal*, 8 (1), 135-152
- Dickens, W. T., Lang, K. (1995). "An analysis of the nature of unemployment in Sri Lanka". *The Journal of Development Studies*, 31 (4) 620-636
- Eita, J. H., Ashipala, J. M. (2010). "Determinants of unemployment in Namibia". *International Journal of Business and Management*, 5 (10), 92-104
- Eriksson, C. (1997). "Is there a trade-off between employment and growth". *Oxford Economics Papers*, 49 (1) 77-88

- Falkinger, J., Zweimuller, J. (2000). "Learning for employment, innovating for growth". *Journal of Institutional and Theoretical Economics*, 156 (1), 455-472
- Foley, M. C. (1997). "Determinants of unemployment duration in Russia". *Center Discussion Paper*, 779, Yale University
- Galuščík, K. (2007). "Structural and cyclical unemployment: what can be derived from the matching function". *Czech Journal of Economics and Finance*, 5(4), 102-125
- Hill, H. (2014). "Is there a Southeast Asian development model". *University of Freiburg Discussion Papers Series*, 26 (1), 1-23
- Kamal, A. H., Azura, A. R. (2006) "Malaysia: enhancing job strategy". *Ministry of Human Resources Policy Division*, 7 (D3), 1-14
- Kincaid, S. (2004) "Technology in human services: using technology to improve quality of life". *Monographic Series*, 1-50
- Kingdon, G., Knight, J. (2001). "Race and the Incidence of Unemployment in South Africa". *Centre for the Study of African Economies Working Papers*, 18 (2001)
- Li, J., (2006). "Testing Granger causality in the presence of threshold effects". *International Journal of Forecasting*, 22 (2006), 771-780
- Lim, C. P. (1987). "Changes in the Malaysian economy and trade trends and prospects". *National Bureau of Economic Research*, 87 (1), 435-466

- Liu, H., Zeng, J. (2008). "Determinants of long-run unemployment". *Southern Economic Journal*, 74 (3) 775-793
- Loganathan, N., Yussof, I., Kogid, M. (2012). "Monetary shock and unstable unemployment in Malaysia: a dynamic interaction approach". *International Journal of Emerging Sciences*, 2 (2), 247-258
- Maqbool, M. S., Sattar, T. M. A., Bhalli, M. N. (2013). "Determinants of unemployment: empirical evidences from Pakistan". *Pakistan Economic and Social Review*, 51 (2), 191-207
- Nguyen, H. M., Cavoli, T., Wilson, J. K. (2012). "The determinants of inflation in Vietnam, 2001-09". *ASEAN Economic Bulletin*, 29 (1) , 1-14
- Odada, J. E. (2008). "Overview of structural transformation of the Namibian economy". Bank of *Namibia Annual Symposium*, 10th
- Okun, A. M. (1962). "Potential GNP: Its measurement and significance". *Cowles Foundation Paper*, 190 Yale University
- Oye, N. D., Ibrahim, I., Ahmad, M. S. (2011) "Unemployment in Nigeria: implication on the gross domestic product over the years". *International Journal of Economic Research*, 2 (1), 66-71
- Phillips, A. W. (1958). "The relationship between unemployment and the rate of change of money wages in the United Kingdom 1861-1957". *Economica*, 25 (100), 283-299

- Sackey, H. A., Osei, B. (2006). "Human resource underutilization in an era of poverty reduction: an analysis of unemployment and underemployment in Ghana". *African Development Review*, 18 (2) 221-247
- Shackleton, J. R. (1985) "Is the labour market inflexible?". *Royal Bank of Scotland Review*, 47 (1) 27-41
- Sögner, L. (2001). "Does the Austrian unemployment–GDP relationship exhibit structural breaks?". *Empirical Economics*, 26 (2001) 553-564
- Tang, C. F. (2009). "The linkages among inflation, unemployment and crime rates in Malaysia". *School of Social Sciences, Universiti Sains Malaysia*, 3 (1), 50-61
- Valadkhani, A. (2003). "The causes of unemployment in Iran: and empirical investigation". *International Journal of Applied Business and Economic Research*, 1 (1), 21-33
- Wadud, I. K. M. M. (2007). "Productivity growth and efficiency change in Malaysian manufacturing: recent evidence from disaggregated data". *School of Accounting, Economics and Finance, Deakin University*, 12 (2007) 1-24
- Wolde-Rufael, Y. (2014). "Electricity consumption and economic growth in transition countries: a revisit using bootstrap panel Granger causality analysis". *Energy Economics, Elsevier*, 44 (2014) 325-330
- Yoder, J. (2007). "Dynamic Models". *WSU Econometrics II*, 91-115