
 37

IJMS 19 (1), 37–51 (2012)

THE EFFECTS OF INTEREST RATES
VOLATILITY ON STOCK MARKET RETURNS

IN MALAYSIA AND SINGAPORE

KAREN TAN
MOHAMED HISHAM YAHYA

AMIN NORDIN BANY ARIFFIN
Faculty of Economics and Management

Universiti Putra Malaysia

Abstract

This research examines the eff ects of interest rates volatility on stock market
returns in Malaysia and Singapore. The data used are market returns on the
FBM Kuala Lumpur Composite Index (FBM KLCI) and 3-months deposit
yields in Malaysia over the period of September 1999 to December 2010. For
the Singaporean market, the monthly data of market returns on the Straits
Times Index (STI) and 3-months deposit yields in Singapore during the
same period are used. Two separate GARCH (1,1) models are applied for
Malaysia and Singapore. Results suggest that interest rate volatility in each
country has a strong positive relationship with its respective stock market
volatility. The results also show that the volatility of interest rates has a
negative relationship with the stock market return but the relationship is
insignifi cant.

Keywords: Interest rates, stock market, GARCH, Malaysia, Singapore,
FBM KLCI, STI.

Introduction

Interest rate risk is one of the signifi cant fi nancial and economic
factors that have an eff ect on the common stock value. Interest rate
refl ects the price of money and has infl uence on other variables in the
capital and money market. When interest rates increase, they have
a negative eff ect on the value of fi nancial assets by increasing their
required rate of return. For example, the increase of interest rates
might direct investors to change the structure of their investments
from capital markets to fi xed income securities markets. In contrast,
the decline of interest rates leads to the rise in the present value of the
future dividend (Hashemzadeh & Taylor, 1988).

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

38

IJMS 19 (1), 37–51 (2012)

A fi nancial market is a market place where movements of funds from
savers to investors occur. A stock market is the subset of the fi nancial
market which plays an important role in the growth and development
of economy. In fact, the changes in the demand of equities in the stock
market closely aff ect the stock market return and volatility. Stock
return volatility refers to the variation in the change of stock price
during a period of time. The higher the variation, the higher the risk of
a particular stock is. Generally, policy makers are more interested in
looking for the determinants of stock market volatility, while market
practitioners are keener towards the eff ect of stock market volatility
on hedging options and more exotic derivatives. Stock volatility may
weaken the smooth functioning of the fi nancial system and adversely
aff ect the economic performance. The volatility of the stock market
has been proven to have a number of negative impacts in economic
performance. It aff ects the economy through its eff ect on consumer
spending (Poterba, 2000), business investment (Zuliu, 1995) and
economic growth (Levine & Zervos, 1996).

Prior researches have investigated the determinants of stock market
return for the last several years. There are a number of factors that
infl uence the general movement of stock prices in the market. The
connection between macroeconomic variables and the movement
of stock prices for developed countries have well been documented
in several literature (Fama, 1981; Kaneko & Lee, 1995; Maysami
& Koh, 2000; Chen, 2003). Interest rate is suggested as one of the
macroeconomic variables that could aff ect stock market volatility
(Ramin & Lee, 2004). Studies on the relationship between the
behaviours of the stock market and macroeconomic factors are
numerous in the literature. These studies, however, have concentrated
on the developed markets of the United States, Europe and Japan.
Among others, Fama (1981, 1990, 1991) documented the relationship
between stock market returns and fundamental economic activities
in the United States. Chen (1991) and Fama (1991) model the
relationship between asset prices and real economic activities in terms
of production rates, interest rates, infl ation and so on and so forth.
In the Malaysian and Singaporean context, Ibrahim (2000), Ibrahim
and Aziz (2003), Ramin, Lee and Mohamad (2004) and Janor (2005)
investigate the dynamic interactions between the stock market and
economic activities.

Among the macroeconomic factors, interest rate is suggested as one
of the factors that might aff ect stock return and volatility. A reduction
in interest rates would reduce the cost of capital for calculating the

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

 39

IJMS 19 (1), 37–51 (2012)

price of fi nancial assets. Tight controls on lending may have limited
borrowing to fi nance the acquisition of assets, while relaxation of
controls may increase demand for assets including equities. An
eff ective relaxation of controls on bank lending is likely to raise asset
prices and could result in bankers and others misreading price signals
and in over-lending by banks and over-trading by their customers.
Increased competition among lenders could lead to customers gearing
up their operations and taking greater risks, and hence lead to more
defaults (Kaufman, 1986; Davis, 1990).

Even though many studies have documented the strong relationship
amongst the equity market and macroeconomic variables especially
in western countries, there is still a need to pursue the issue in relation
to the Malaysian and Singapore markets. This is due to the fact that
the structure of the Malaysian (emerging market) and Singapore
(developed market) stock markets are signifi cantly diff erent in terms
of market capitalization and liquidity. From the perspective of the
monetary policy in Malaysia and Singapore, the change in interest
rate would indeed aff ect the demand of equity in the fi nancial market.
Respective central banks will adjust the interest rate accordingly
based on the condition of the economy. When the infl ation is high
and economy is overheating, the central bank will actually tighten the
monetary policy by withdrawing funds from the banking system and
increasing the interest rates. The volatility of the stock market has been
proven to aff ect the overall economy, therefore, the determinants of
the stock market returns and volatility have to be examined in order
to consolidate the future stock market returns forecasting. Interest
rate is one of the stock markets return determinants (Ramin & Lee,
2004), however, only a few studies have been conducted in examining
the infl uence of interest rate volatility towards stock market returns in
Malaysia and Singapore, for example, Cheong (2008) and Islam (2003).
While previous studies by Ramin et al. (2004) and Aisyah, Noor and
Fauziah (2009) put emphasis on studying the determinants of the
stock market, this paper studies the eff ect of interest rate volatility on
the stock market.

The objective of this research is to contribute to the existing literature
on the relationship between interest rates and stock returns and
volatility in Malaysia (emerging market) and Singapore (developed
market) stock markets. By examining the predictive power of the
interest rate volatility on stock market performance, investors will
be able to make bett er security investment decision by monitoring
the changes of interest rates. This research will focus on examining

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

40

IJMS 19 (1), 37–51 (2012)

the predictive role of interest rate volatility towards stock market
returns and volatility. This research is important in consolidating
the predictive power of future stock market returns in Malaysia by
looking into interest rate volatility. The result from this research
would be useful in the process of decision-making especially
for investors, corporations, and regulators. It would also help to
widen the horizon of investors when they come to equity portfolio
management decisions.

Literature Review

According to Chong and Goh (2005), with regards to the eff ect
of macroeconomic variables on stock prices, the Effi cient Market
Hypothesis (EMH) proposes that due to the competition among the
profi t-maximizing investors in an effi cient market, it will make sure
that all the available and relevant public information currently known
about the changes in the macroeconomic variables are completely
refl ected in the current stock prices. Hence, investors will not be able
to earn abnormal profi t through the prediction of the future stock
market movements.

There is a considerable member of studies that have been conducted
on the impact of fi nancial variables on stock prices. Besides, Aisyah et
al. (2009) states that the macroeconomic variable such as interest rate
infl uences the stock market returns. For example, restrictive policies
via higher interest rates would make cash fl ows worthless after
discounts. Thus, it would lower the att ractiveness of the investment
and shrink the value of the stock return. Research has been conducted
by Fama (1981) in which he fi nds that stock prices are the refl ectors of
various macroeconomic variables such as interest rate, infl ation rate,
exchange rate and industrial production.

Henry (1986) analyses the eff ects of interest rates and other
macroeconomic variables, along with dummy variables to capture
the impact of the Asian Financial Crisis 1997. His fi ndings confi rm
the eff ects of the macroeconomic variables such as interest rates
towards the stock market indices in countries under study, though
the magnitude of associations diff ered depending on the country’s
fi nancial structure. Islam (2003) extended the above research to
investigate the long-run equilibrium and the short-run dynamic
adjustment relationship between macroeconomic variables (interest
rate, infl ation rate, exchange rate and industrial productivity) and
the Kuala Lumpur Stock Exchange (KLSE) Composite Index. He

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

 41

IJMS 19 (1), 37–51 (2012)

fi nds that it is statistically proven that there are signifi cant long-
run (equilibrium) and short-run (dynamic) relationships among the
interest rates and the KLSE stock returns. The research fi ndings from
Islam and Watanapalachaikul (2003) show a signifi cant long-run
relationship between interest rates and stock prices during the period
1992 to 2001 in Thailand.

The volatility of the stock market refers to the price variation of the
stock market over time (Zvi, Alex & Alan, 2009). The volatility and
risk issues have become gradually important to market participants,
fi nancial practitioners, researchers and regulators. Campbell (1996)
asserts that stock market volatility aff ects consumer spending. The
impact is linked via wealth eff ect. He explains that when wealth
increases, it will drive consumer-spending up. Nevertheless,
consumer confi dence falls when the stock market falls and drives
consumer-spending down. The volatility of the stock market can be
inferred as an increase of risk in equity investment and results in a
shift of funds to a less risky asset. According to Zuliu (1995), stock
market volatility also distresses business investment. His research
investigates whether the volatility of the stock market infl uences the
real fi xed investment. His analysis indicates that the volatility of the
stock market is negatively related to the growth of investment. In
addition, the stock market volatility weakens fi xed capital formation;
hence, the outcomes recommend the desirability of reducing the
volatility of the stock market.

Ehrhardt (1991) states that interest rates have powerful eff ects towards
stock returns. Furthermore, Koh and Maysami (2000) investigate the
impacts of interest rate on the stock returns and the result shows that
the interest rate is one of the determinants in predicting the stock
prices. Likewise, similar outcomes are achieved in various studies in
diff erent countries such as Alper (2007) and Gulin and Gokce (2008).
By using wavelet analysis with the Granger causality test, Cifter
and Ozun (2007) investigate the impact of interest rate volatility on
stock returns in Turkey. They fi nd that the eff ect of interest rate is
granger causes ISE 100 index. Furthermore, the eff ects of the interest
rates on stock returns increases with higher time scales. Bren et al.
(1989) examine the signifi cance of predictable variations in stock
index returns. They fi nd that the one-mouth interest rate is useful in
predicting the sign and the variance of the excess returns on stocks.

Cheong (2008) investigates the fractionally integrated behaviour of
KLSE’s volatility from 2000 to 2005 and fi nd that during the recovery
period, the stock market exhibits the presence of risk premium, long-

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

42

IJMS 19 (1), 37–51 (2012)

memory volatility, and signifi cant relationship between news and
volatility. This implies that bad news has higher predictive power for
upcoming volatility and fi nally the existence of heavy-tailed property
in selected volatility models. N’dri (2008) examines the infl uence of
interest rates towards stock market returns and volatility by using
weekly returns on the KOSPI 200 from 1992 to 1998. The results of this
research found that the market returns of KOSPI 200 have a negative
and signifi cant relationship with interest rates. At the same time, the
variance of returns has a positive but not signifi cant relationship
with interest rates. The fi ndings indicate that the interest rates have a
strong positive power for stock returns, however, a weak predictive
power for volatility of KOSPI 200.

Data and Methodology

Stock market indices, such as the FBM KLCI and the STI index, are
widely used for measuring the performance of the stock market.
Interest rates refer to the cost of obtaining capital. In this research, it is
proxied by the average of the interbank deposit rates in the Interbank
Money Market. Generally, the central banks in the countries conduct
the monetary policy by infl uencing the level of interest rate. The
decision of injecting or withdrawing funds which is made by the
central bank would infl uence the level of interest rate in the fi nancial
system. The monthly FBM KLCI and the 3 – months deposit yield
data in Malaysia are used for the period beginning in September 1999
and ending in December 2010. For Singapore, the monthly STI and
the 3-months deposit yield in Singapore for the same period are used
in order to do the comparison. All the data were obtained from the
Data Stream System.

The continuously compounded monthly index returns are calculated
using the formula below, where Yt represents the return on the market
index.

Yt = log (Pt/Pt-1) x 100 (1)

Pt represents the market index price at time t and Pt-1 represents
the index price at t-1. Interest rate is fi rst diff erenced and then
compounded continuously because the main purpose is to appreciate
the eff ect of volatility in the interest rates on stock market returns and
volatility.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

 43

IJMS 19 (1), 37–51 (2012)

The AutoRegressive Conditional Heteroscedasticity (ARCH) model
was introduced by Engle (1982) to estimate the conditional mean
return and volatility models. The main idea of ARCH is that the
variance of u at time t(=σ 2

t) depends on the size of the squared error
term at time (t-1), that is on 1

2
tu . Nevertheless, the ARCH model

has a few diffi culties as it is hard to decide the number of lags (q)
of the squared residual. The lags of squared error which are needed
to capture all of the dependence in conditional variance might have
large varying. Furthermore, the more parameters there are in the
conditional variance equation, the more that one or more of them will
have negative estimated values.

This model was further extended by Bollerslev (1986) into the
Generalized Autoregressive Conditional Heteroscedasticity (GARCH)
in which is commonly applied the class of time series models in recent
fi nancial literature in studying volatility. The diff erence between
ARCH and GARCH is that the conditional variance of u at time t in the
GARCH model is dependent not only on past squared disturbances
but also on past conditional variances.

Researches on the relationship between the stock market and the
return volatility method by using the multivariate GARCH model
have been growing like mushrooms. For instance, the GARCH model
is being widely applied in examining the volatility of the stock market
in developed and emerging countries. The studies include Huang
(1995) for nine Asian countries; Lee, Chen and Rui (2001) for China;
Cheung and Coutt s (2001) for Hong Kong; Karmakar (2003) for India;
Lima and Tabak (2004) for Hong Kong and Singapore; N’dri (2008)
for Korea, Ravinder,Himadri and Pramod (2009) for 10 emerging
markets.

As it has been proven that the GARCH model is an eff ective tool for
examining stock market volatility, it is employed in the methodology
of this research.

The equation for GARCH (p,q) can be represented as follows:

Yt = γ0 + γ1 Yt-i + εt (2)

 (3)

Where Yt represents the return on the index, Yt-i is the lagged return
series, γ0 is a constant term and εt represents the error term in the
equation (2). p is the order of the autoregressive GARCH terms and

σ2t = α0 + + σ2t-j

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

44

IJMS 19 (1), 37–51 (2012)

q is the order of the moving average ARCH. The variance of σ2
t is a

function of the mean α0, the long-term average volatility. The ARCH
term notated by is the interest rate volatility. The GARCH term
notated by σ2

t-j is the previous period’s forecast variance.

GARCH specifi cation requires that parameters α0 , αi and ßj should be
positive for non-negativity condition and the sum of αi and ßj should
be less than one to secure covariance stationarity of the conditional
variance.

The persistence degree in shocks to volatility is the total of the
coeffi cients αi and ßj that need to be less than or equal to unity for
stability to hold.

The estimation of the GARCH model involves the joint estimation of
a mean and a conditional variance equation. In order to appreciate the
impacts of interest rate volatility on the monthly conditional index
returns and variances, two models are employed. Model 1 is without
the changes of interest rate, while model 2 is with the changes of
interest rates in the mean and variance.

Model 1:

Yt = γ0 + γ1 Yt-1 + εt (4)

 (5)

Model 2:

Yt = γ0 + γ1 Yt-1 + γ2 Rt + εt (6)

 (7)

Where γ0 , γ1 , ω , α and β are constant terms. Yt represents the return
on the index, the change in the logarithm of the index price in period
t, εt is the disturbance term and Rt is the variable refl ecting interest
rate changes or volatility.

Findings

The estimates of the conditional market variance equation parameters
will be fi rst discussed. Then, it will followed by the discussion of
the estimates of the conditional mean equation. Table 1 shows the

 + < 1

σ2t = ω + + β σ2t-1

σ2t = ω + + β σ2t-1 + λ Rt ht

tp
://

ijm
s.

uu
m

.e
du

.m
y

 45

IJMS 19 (1), 37–51 (2012)

estimates of Model 1 and Model 2 for the FBM KLCI sample period.
Model 1 indicates the estimates without interest rates while Model
2 includes interest rate volatility in both conditional mean and
variance.

Table 1

Estimates of Model 1 and Model 2 for FBM KLCI

Model 1 Model 2
γ 0 0.0052

(0.1680)
0.0436

(0.0683)
γ 1 0.1720

(0.0421)
0.0643

(0.4048)
γ 2 --- -0.0121

(0.1169)

ω 0.0001
(0.1863)

-0.0010
(0.0000)

α 0.1385
(0.0225)

-0.0513
(0.0025)

β 0.8200
(0.0000)

1.0019
(0.0000)

λ --- 0.0004
(0.0000)

Log-lik. 219.3495 231.0742

Notes. Log-lik. is the log-likelihood function. P-values which are signifi cant at 5% level
are shown in parentheses.

The result from Table 1 indicates that the point estimates of
conditional variance parameters for Model 1 and Model 2 are almost
the same. The result shows that the conditional volatility of returns
is fairly persistent for Model 1 and Model 2. The sum of α and β is
0.9585 for Model 1 and 0.9506 for Model 2, in which both results are
less than 1. The results for Model 1 in Table 1 are very similar to the
results reported by N’dri (2008). This indicates that volatility of return
is mean; reverting no matt er how much time it takes, the process of
volatility does return to its mean.

Model 2 contains the interest rates in the conditional variance and
mean equation. The estimate of λ in variance equation (7) is positive
and statistically signifi cant. The result above suggests that interest
rate contributes in predicting FBM KLCI’s volatility. The result is
consistent with the results indicated by Campbell (1987), Shanken
(1990) and Whitelaw (1994). The result above shows that interest rates
do help in predicting stock market volatility in Malaysia.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

46

IJMS 19 (1), 37–51 (2012)

In the conditional mean equation (6), the estimate of γ2 is negative
but not signifi cant. The negative relationship between interest rates
and conditional market return is consistent with the results reported
by Giovannini et al. (1987), Campbell (1987) and Shanken (1990). This
points to less signifi cant predictive power of interest rates on the
market returns in Malaysia.

Table 2

Estimates of Model 1 and Model 2 for STI

Model 1 Model 2
γ 0 0.0073

(0.1104)
0.0132

(0.0886)
γ 1 0.1764

(0.1193)
0.1332

(0.1833)
γ 2 --- -0.0021

(0.7132)

ω 0.0001
(0.0982)

-0.0003
(0.0000)

α 0.1380
(0.0081)

0.0661
(0.0154)

β 0.8230
(0.0000)

0.9247
(0.0000)

λ --- 0.0002
(0.0000)

Log-lik. 190.2621 197.2425

Notes. Log-lik. is the log-likelihood function. P-values which are signifi cant at 5% level
are shown in parentheses.

Table 2 shows the estimates of Model 1 and Model 2 for the STI sample
period. It is similar to Table 5 in which Model 1 indicates the estimates
without interest rates while Model 2 includes interest rate volatility in
both the conditional mean and variance.

The results for STI are very similar to the result showed in the FBM
KLCI. The result from Table 2 specifi es that the point estimates of
conditional variance parameters are almost the same for Model 1 and
Model 2, with the sum of α and β being 0.9610 and 0.9908 for Model
1 and Model 2 respectively. Both the sum of α and β are less than 1.

As mentioned, Model 2 includes the interest rates in the conditional
variance and mean equation. The estimate of λ in variance equation
(7) is also positive and statistically signifi cant at the 5% level. The

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

 47

IJMS 19 (1), 37–51 (2012)

above result indicates that historical interest rate volatility has a
positive relationship with STI volatility. Additionally, the inclusion
of interest rates in the conditional variance signifi cantly aff ects the
estimates of ω, α and β in the model as well. The result above shows
that interest rates do help in predicting volatility in Singapore.

In the conditional mean equation (6), estimate of γ2 is negative but
not signifi cant at the 5% level. The result is consistent with the result
found in the FBM KLCI. This result shows that the predictive power
of interest rates on stock market return in Singapore is not signifi cant.
The result is consistent with the result reported by Ramin et al. (2004).

The diagnostic check of standard residuals is carried out to check
Model 1 and Model 2 for both markets. The results are shown in Table
3 and Table 4 below.

Table 3

Diagnostic Check for FBM KLCI

Standardized residuals ARCH LM Test
Skewness Kurtosis F-statistic Obs* R-squared

Model 1 -0.3445 4.0967 0.0202
(0.8871)

0.0205
(0.8861)

Model 2 -0.1967 2.9207 0.0191
(0.8903)

0.01936
(0.8893)

Notes. P-values are in parentheses.

Table 4

Diagnostic Check for STI

Standardized residuals ARCH LM Test
Skewness Kurtosis F-statistic Obs* R-squared

Model 1 -0.5676 3.7076 0.2480
(0.6193)

0.2514
(0.6161)

Model 2 -0.3451 3.1829 2.2111
(0.1394)

2.2076
(0.1373)

Notes. P-values are in parentheses.

The ARCH Lagrange multiplier (LM) test is used to do the diagnostic
check for the two models in both the Malaysia and Singapore markets.
Table 3 shows the result of the diagnostic check for FBM KLCI, while

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

48

IJMS 19 (1), 37–51 (2012)

Table 4 shows the result for STI. The kurtosis for FBM KLCI and STI
are both peaked relative to the normal. Table 3 and Table 4 also show
negative skewness which indicate that the standardized residuals
are not normally distributed. The ARCH LM test statistics for the
2 models in both markets show that the standardized residuals do
not exhibit additional ARCH eff ects. This indicates that the variance
equations are well specifi ed in the two models in both markets and
the test confi rms all the models are fairly specifi ed.

Conclusion

This research paper examines the eff ect of interest rate volatility on
the stock market returns and volatility in Malaysia and Singapore.
Two GARCH (1, 1) models are applied in the analysis for the
respective countries. Model 1 in the analysis is without interest rates,
while Model 2 incorporates interest rates in the conditional mean and
variance. The study period for this research started in September 1999
and ended in December 2010. Similar results are found for the both
markets. The results for both models in the two markets show that
the estimates of variance parameters and conditional market returns
are nearly identical in which the sum of α and β are less than one.
Furthermore, the results for both markets suggest that historical
interest rate volatility has a positive relationship with stock market
volatility. In other words, the results show that interest rates in both
Malaysia and Singapore do help in predicting the volatility in their
own stock markets. The fi ndings of predictive power of interest rates
on stock market returns for both the FBM KLCI and STI are also
similar. The result shows that the volatility of interest rates in each
country has a negative relationship with the stock market returns
of FBM KLCI and STI. However, the results are not statistically
signifi cant.

The results of this research have a substantial infl uence in policy
implication for investors. As stated by N’dri (2008) interest rates
aff ect the decision of investors to either invest the fund in bond or
equity market. This research has shown that interest rates do aff ect
the volatility of both markets. Investors should keep their eyes on the
monetary policy as a means for adjusting their investments in Malaysia
and Singapore. Since the result shows that the predictive power of
interest rates on stock market returns for the FBM KLCI and STI are
not signifi cant, it suggests that there could be other macroeconomic

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

 49

IJMS 19 (1), 37–51 (2012)

factors that might aff ect the stock market returns in Malaysia and
Singapore. The other macroeconomic factors are referring to infl ation,
exchange rates, industrial production and money supply in Malaysia
and Singapore. Future research can further investigate the predictive
power of the other macroeconomic factors on the stock market returns
for both markets.

References

Aisyah, A. R., Noor, Z., & Fauziah, H. T. (2009). Macroeconomic
determinants of Malaysian stock market. African Journal of
Business Management, 3(3), 95–106.

Alper, O. (2007). International transmission of volatility in the US
interest rates into the stock returns: Some comparative evidence
from world equity markets. International Research Journal of
Finance and Economics, 10, 129–138.

Bollerslev, T. (1986). Generalized autoregressive conditional
heteroskedasticity. Journal of Econometrics, 31(1), 307–327.

Campell, J. Y. (1987). Stock return and the term structure. Journal of
Financial Economics, 18, 373–399.

Campell, J. Y. (1996). Consumption and the stock market: Interpreting
international experience. NBER Working Paper, 5610.

Chen, M. H. (2003). Risk and return: CAPM and CCAPM. Review of
Economy and Finance, 43, 369–393.

Chen, N. F. (1991). Financial investment opportunities and the
macroeconomy. Journal of Finance, 46, 529–554.

Cheong, C. W. (2008). Volatility in Malaysian stock market: An
empirical study using fractionally integrated approach.
American Journal of Applied Sciences, 5(6), 683–688.

Chong, C. S., & Goh K. L. (2005). Intertemporal linkages of economic
activity, stock price and monetary policy in Malaysia. Asia
Pacifi c Journal of Economics and Business, 9(1), 48–61.

Cheung, K-C., & Coutt s, J. A. (2001). A note on weak form market
effi ciency in security prices: Evidence from Hong Kong stock
exchange. Applied Economic Lett ers, 8, 407–410.

Davis, E. P. (1990). An industrial approach to fi nancial instability. Bank of
England Discussion Papers no. 50, London.

Engle, R. F.(1982). Autoregressive conditional heteroscadasticity with
estimates of the variance of the U. K infl ation. Econometrica,
50(3), 987–1008.

Fama, E. F. (1970). Effi cient capital market: A review of theory and
empirical work. Journal of Finance, 25(2), 383–417.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

50

IJMS 19 (1), 37–51 (2012)

Fama, E. F. (1981). Stock returns, real activity, infl ation and money.
American Economic Review, 71, 545–565.

Fama, E. F. (1990). Stock returns, expected returns, and real activity.
Journal of Finance, 45, 1089–1108.

Fama, E. F. (1991). Effi cient capital markets: II. Journal of Finance, 46,
1575–1617.

Giovannini, A., & Jorion, P. (1987). Interest rates and risk premia
in the stock market and foreign exchange market. Journal of
International Money and Finance, 6(1), 107–123.

Gulin, V., & Gokce, A. (2008). Eff ects of interest and exchange rate
on volatility and return of sector price indices at Istanbul
stock exchange. European Journal of Economics. Finance and
Administrative Sciences, 11, 127–134.

Hashemzadeh, N., & Taylor, P. (1988). Stock prices, money supply
and interest rate: The question of causality. Applied Economic,
20, 1603–1611.

Huang, B. N. (1995). Do Asian stock market prices follow random
walks? Evidence from the variance ratio test. Applied Financial
Economics, 5, 251–256.

Ibrahim, M. H. (2000). Co-integration and granger causality tests of
stock price and exchange rate interactions in Malaysia. ASEAN
Econ. Bulletin, 17(1), 36–47.

Ibrahim, M. H., & Aziz, H. (2003). Macroeconomic variables and the
Malaysian equity market: A view through rolling subsamples.
Journals of Economic Study, 30(1), 6–27.

Islam, M. (2003). The Kuala Lumpur stock market and economic
factors: A general to-specifi c error correction modeling test.
Journal of the Academy of Business and Economics, 1(1),

Islam, S. M. N., & Watanapalachaikul, S. (2003). Time series fi nancial
econometrics of the Thai stock market: A multivariate error correction
and valuation model. Retrieved from htt p://blake.montclair.edu

Janor, H. (2005). Stock market and economic activity in Malaysia.
Investment, Manage and Finance Innovation, 4, 116–123.

Karmakar, M. (2003). Heteroscedastic behaviour of the Indian stock
market: Evidence and explanation. Journal of Academy of
Business and Economics, 1, 27–36.

Kaneko, T., & Lee, B. S. (1995). Relative importance of economic
factors in the U.S. and Japanese stock markets. Journal of
Japanese International Economy, 9, 290–307.

Kaufman, H. (1986). Interest rates, the markets and the new fi nancial
world. London: I. B. Tauris.

Lee, C. F., Chen, G. M., & Rui, O. M. (2001). Stock returns and volatility
on China’s stock markets. The Journal of Financial Research, 24,
523–543.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

 51

IJMS 19 (1), 37–51 (2012)

Levine, R., & Zervos, S. (1996). Stock market development and long-
run growth. World Bank Economic Review, 10(1), 323–339.

Lima, E. J. A., & Tabak, B. M. (2004). Tests of the random walk
hypothesis for equity markets: Evidence from China, Hong
Kong and Singapore. Applied Economic Lett er, 11, 255–258.

Maysami, R., & Koh, T. S. (2000). A vector error correction model
of Singapore stock market. International Review of Economy. 9,
79–96.

N’dri, K. L. (2008). The eff ects of interest rates volatility on stock
returns and volatility: Evidence from Korea. International
Research Journal of Finance and Economics, 14, 285–290.

Poterba, J. M. (2000). Stock market wealth and consumption. Journal of
Economic Perspectives, 14(2), 99–118.

Ramin, C. M., & Lee, C. H. (2004). Relationship between macroeconomic
variables and stock market indices: Cointegration evidence
from stock exchange of Singapore’s all-S sector indices. Journal
of Management, 24, 47–77.

Ramin, C. M., Lee, C. H., & Mohamad, A. H. (2004). Relationship
between macroeconomic variables and stock market indices:
Cointegration evidence from stock exchange of Singapore’s
All-S sector indices. Journal of Management, 24, 47–77.

Ravinder, K. A., Himadri, D., & Pramod, K. J. (2009). Stock return
and volatility: Evidence from select emerging markets. Review
of Pacifi c Basin Financial Market and Policies, 12, 567–592.

Shanken, J. (1990). Intertemporal asset pricing. Journal of Econometrics,
45, 99–120.

Whitelaw, R. F. (1994). Time variation and covariations in the
expectation and volatility of stock market returns. Journal of
Finance XLIX, 2, 515–541.

Zvi, B., Alex, K., & Alan, J. M. (2009). Investment (8th ed.). Singapore:
McGraw-Hill.

Zuliu, H. (1995). Stock market volatility and corporate investment.
IMF Working Paper, 95/102.

ht
tp

://
ijm

s.
uu

m
.e

du
.m

y

