

A Service of

ZBW

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Ștefănescu, Aurelia; Pitulice, Ileana Cosmina; Mînzu, Viorica Georgiana

Article

The Impact of Income Tax Over Financial Performance of Companies Listed on The Bucharest Stock Exchange

Journal of Accounting and Management Information Systems (JAMIS)

Provided in Cooperation with:

The Bucharest University of Economic Studies

Suggested Citation: Ștefănescu, Aurelia; Pitulice, Ileana Cosmina; Mînzu, Viorica Georgiana (2018) : The Impact of Income Tax Over Financial Performance of Companies Listed on The Bucharest Stock Exchange, Journal of Accounting and Management Information Systems (JAMIS), ISSN 2559-6004, Bucharest University of Economic Studies, Bucharest, Vol. 17, Iss. 4, pp. 626-640, https://doi.org/10.24818/jamis.2018.04006

This Version is available at: https://hdl.handle.net/10419/310727

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

http://creativecommons.org/licenses/by/4.0/

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

WWW.ECONSTOR.EU

The impact of income tax over financial performance of companies listed on the Bucharest Stock Exchange

Aurelia Ștefănescu^a, Ileana Cosmina Pitulice^a1 and Viorica Georgiana Mînzu^a

^aBucharest University of Economic Studies, Romania

Abstract: By its multiple facets, income tax is a subject of great interest both for academic and professional environment, on a microeconomic and macroeconomic level. After analyzing the relevant literature in the field, in order to demonstrate the influence of income tax over a company's performance, two econometric models were designed, having as dependent variables return on equity and net profit's margin rate. For applying multiple regressions we used a sample of companies listed on Bucharest Stock Exchange and the analysed indicators were extracted from their annual financial statements. Econometric modelling used for return on equity and net profit's margin demonstrated that effective tax rate influences in a negative way a company's financial performance. Limits of research have been evidenced as being methodological, such as the small size of the sample.

Keyword: empirical research, income tax, financial performance, listed companies, Romania

JEL Classification: M41, C58, G31, M10, H32

1. Introduction

The aspects regarding companies' income tax are of great interest both for the European and national environment, considering the impact of this indicator on

¹ Corresponding author: Ileana Cosmina Pitulice, Bucharest University of Economic Studies, 6 Piata Romana, Bucharest, phone number: +40786557172, e-mail: ileana.pitulice@cig.ase.ro

budgeratry revenues and Gross Domestic Product. From the perspective of GDP per capita, there are studies that demonstrate a convergence trend at European Union level. Convergence is significant in new integrated member states and lower in existing EU's member states (Albu, 2012).

The divergences regarding the prevailing of EU's interest over the national one for what the income tax is concerned creat dissensions in the individual tax system and the European one. The divergences between tax systems in the EU's member states are also determined by the different economic and social structures as well as conceptual differences regarding the role of tax system in general and a certain tax in particular (Georgescu, 2009).

The disparity of tax systems in the EU's member states is validated by the results of the study performed on the average tax rate by Devereux and Loretz (2008). They have evidenced that there is a significant difference of the effective tax rate, form 26.3% in Bulgaria (the minimum value) and 40.1% in Malta (the maximum value), while the average value at Europen level is around 30%. Also, the authors have tested the hypothesis of implementing the common tax base, in the same circumstances and they found out that the value of this indicator would be significantly reduced, the maximum value being reached in the same country, Malta (29.9%) and the minimum one in Italy 18.3%. Devereux and Loretz (2008) argue that the fiscal systems in EU would converge to a common denominator, thus generating a neutral tax system.

In order to achieve the harmonization of the tax systems in EU, European Commission has presented in 2001 the difficulties generated by the disparity of taxing in EU member states: influencing (disstorsion) of resource allocation negatively impacting on valuing the advantages of a real unique market as well as the international repartition of income tax which can disadvantage certain member states; the embrittlement of budgetary cash flow inputs by losses associated to fical competition; the trend of increasing tax systems inequity by a privileged treatment of mobile tax bases; the double taxing risk (Matei & Pîrvu, 2010).

The purpose of European Commission of harmonizing the fiscal systems at a European level is known as the Common Consolidated Corporate Tax Base. It was elaborated in 2011 and it is focused on the partially harmonization of income taxes paid by companies that operate activites in the European space. The adoption of this common income tax framework would be a value-added generator for: the correlation of complexity and economic environment globalization to a correct, efficient and fair tax system; coherent tax systems at EU's member states lavel; the decreasing trend of income tax non-payment intention; the elimination of double taxation; social and economic effects by increasing investments and the decrease in the unemploymetn rate.

Vol. 17, No. 4

Several studies revealed that in Central and Eastern Europe, the average income tax rate is of approximately 17%. At EU's level, in 2013-2014, only three member states have reduced the income tax percentage: Denmark (from 25% to 24.5%), United Kingdom (from 23% to 21%) and Slovakia (from 23% to 22%). From the EU's member states, Romania has the lowest income tax percentage (16%) (Schöb & Geageac, 2014).

Romania has introduced the income tax percentage of 16% in 2010, three years after of achieving the full EU membership status, the same percentage being used up to present. On the opposite side, income tax regulations (Fiscal Code) have been modified very often. Among the changes in income tax regulations, operated in the past five years, we can enumerate: fiscal concepts, contributors typology, fiscal year, declaration and payment procedure, correlation between fiscal rules and accounting regulations, the content of non-taxable revenues, the content of non-deductible expenses, the limits of deductible expenses, criteria for deductible expenses, particular aspects for fiscal depreciation, specific documents for fiscal procedures, procedures for correction of income tax calculation errors, fiscal losses.

The research results performed by Pitulice *et al.* (2016) have validated the negative impact of income tax on financial position and performance of companies listed on Bucharest Stock Exchange (BVB). Thus, the two econometric models constructed for net profit and return on assets have validated the research hypotheses, that is the negative impact of income tax on financial position and performance.

In this context, we empirically investigated the tax on profit's impact over the company's financial performance. Based on literature review performed in the first part of the paper, our research is developed on two coordinates – return on equity and net profit's margin rate-, each one of them aiming to demonstrate and assess the tax impact over the selected indicators. For both econometric models, the effective tax rate has passed the significance test and it also has a negative influence ver performance indicators. This finding can represent a premise for future studies of a larger breadth, with results that can be generalized.

This paper includes four structural components. The first one is dedicated to literature review by analyzing ideas published on this particular subject. Literature review is followed by research methodology. The third component presents research results while the fourth one is dedicated to final conclusions limits of research and future research directions.

2. Literature review

From the literature review we might say that income tax is approached on different levels. Studies have revealed the fact that external financing is favoring companies by contrast to self-financing, considering the deductible interest expenses and the

Vol. 17, No. 4

increased value of return on equity. Complementary, under the taxation context, the average cost of capital is dependent of three components: the discount rates used, tax percentage and the percentage of liabilities in the capital structure (Modigliani & Miller, 1963).

Wu and Yue (2009) have researched the relationship between income tax percentages and the financing decision of economic entities in China. The research has considered the special taxation of income tax, that is 15% (the general taxation percentage being of 33%), facility of which certain economic entities have benefited based the area they acted in, but which was repealed later on. Thus, on a sample of 2.182 entities that benefited from special taxation of income, authors have analysed the changes in financial leverage from two perspectives: the maintenance of liabilities at the samel level and the decrease in equity, and contracting new loans with the increase in liabilities value. The results of the study have proved that financial leverage of these companies has increased with 3.3% following the increase of 18% in the tax percentage, and the degree of access on bank financing could be seen as a significant factor of financial structure.

Sterdyniak (2015) approaches the relationship between tax income and social taxes. He considers that reducing social taxes can be compensated by an increase in income taxation of companies, effects being measured for short and medium term. On short term, companies' return is not changed as the increase on income tax is compensated by reducing the workforce taxation. On medium term, entities use more workforces and less capital. Therefore, the global cost, calculated based on workforce's cost and capital cost, does not change.

An interesting approach of income tax is represented by financial performance. Ngobo and Stefani (2001) validates that financial performance is correlated to the activity sector, diversity and heterogeneity of economic entities based on a model that includes return on assets (ROA), return on investment (ROI) and q Tobin indicators.

The results of the research performed by Njaya (2014) have evidenced that financial performance of economic entities is positively influenced by their social responsibility and adopting a responsible behavior does not involve a smaller profit.

Another approach of income tax is generated by the fiscal aspects. From this point of view, there are numerous states that, for the income taxation of companies have adopted the possibility of deducting losses from the future fiscal years' profits. However, this provision can impact on the performance of direct investments projects and implicitly on the investment decisions adopted by an economic entity. Several studies have evidenced that, although a certain investment project would be rejected based on the negative net present value determined by its adoption, the decision can radically change if the entity can recover a previous fiscal loss. In this

Vol. 17, No. 4

respect, two entities have been analysed, one having a loss to recover while the other one didn't both of them analyzing the adoption of an investment project with identical costs and cash-flows. Although individually, the net present value of the project is negative, the influence of recovering the previous loss is reflected in generation of a potential cash flow due to the tax economy which would be materialized only if the project is adopted (Dragotă & Țâțu, 2011). Consequently, if an investor has to choose between two options, that is, setting up a new company and the acquisition of an existing one with a right to recover a previous loss, the investor would choose the second one.

The research results performed by Buijink *et al.* (2002) concerning the effective tax rates applied during 1990-1996 by 15 companies – EU's residents – have evidenced the fact that certain incentives both permanent and temporary are substantially different in EU member states and their effect is not the equalisation of real tax burdens at EU level.

As to the fiscal competition, Gondor (2011) claims that it has a positive effect for integration on EU's market, and the goal of harmonizing direct taxes must be staged from total harmonization to structural harmonization. Masso *et al.* (2013) analyse the advantages and risks of cancellation of retained earnings and maintaining taxation only for distributed profits, based on Estonia's case. Among the advantages of this reform with a greater impact over small entities there are ennumerated the increase in assets with greater liquidity and the decrease in companies financing through loans/liabilities. The risk involved by this fiscal policy is that of the trend of keeping the liquidity surplus in assets with minimum risk instead of making investments in equipments or research&development activities.

Da Rin *et al.* (2011) analyse the impact of fiscal policies over the setting up of new companies, considering the proportionate relationship between economic growth and new companies' set up by entrepreneurs. The research results proved a significantly negative impact over the new companies setting up rate. As the effect is a concave one, reducing taxes would influence the companies setting up rate only if the taxation level is under a certain limit.

Devereux and Griffith (2002) research income tax from a multinational view. Considering the increase of capital mobility between countries, the authors analyse the impact of income tax on capital localization. They consider that income tax is fundamental for attraction and maintaining capital by states' governments. Thus, the tax percentage used by one country influence a company's decision to activate or invest in that country.

Another approach of income tax is that correlated to the accounting regulations. Da Rin *et al.* (2011) sustain that reducing income tax rate is more efficient in countries

Vol. 17, No. 4

where accounting standards are of high quality. They argue the fact that the quality of accounting standards used influence the possibility of hiding profit from taxation by manipulation of income statement. Epps and Cleaveland (2009) identify the difficulties of income taxation that accounting regulations, standards' interpretations and FASB try to give pertinent solutions: the lack of transparency for particular fiscal transactions, the difficulty in reconciliating income statement to the income tax fiscal statement, low disclosure of information on fiscal contingencies inside financial statements, the impact of internal control over the reliability of income tax fiscal statement.

Reffering to the tax rates, the study conducted by Gondor (2011) has evidenced that România has the lowest percentage of direct taxation; among the arguments there can be enumerated the lower tax rates for income tax and the single tax rates that generally assume a powerful minimization of direct rates comparing to the indirect ones.

The revision of the presented approaches evidence the fact that income tax is an integrated concept, considering its correlation with financing of entities, financial performance, social responsibility, fiscal and social policies, accounting regulations, macroeconomic and multinational aspects.

3. Research methodology

The sample we used comprised of a number of 20 companies listed at Bucharest Stock Exchange, whose financial-accounting information were analysed for the period 2013-2015. Selection of companies inside the sample depended on the access to financial information therefore only quoted entities were included. The selection criteria were:

- the selection of a single industry in which companies operated, in order to minimize as much as possible the action of certain factors characteristic only to specific areas; manufacturing industry was considered;
- we included in the sample only companies registered for the first and the second category of Bucharest Stock Exchange;
- we eliminated from the sample those quoted companies whose financial statements were not available (their state was suspended) or they were only partially available, in order to collect enough information for the empirical study;
- we retained only companies disclosing profit for the analysed period this adjustment was considered necessary so that no distortions were created inside the econometric model.

In order to quantify the impact that income tax has over financial performance, we used multiple regression analysis, using the Excel's Data Analysis module and

Vol. 17, No. 4

Eviews 9 program. Based on the results obtained, we performed significance tests, corrections of the model where necessary and interpretations of these, in order to be able to express pertinent conclusions at the end of the paper.

Literature review revealed several factors impacting on a company's results. In this respect, for the construction of the analysis model, the following variables were used:

- endogenous: return on equity (ROE), profit's net margin rate (RMN);
- > exogenous: the effective tax rate (*RIE*), company's size (*DIM*), assets' structure (STR_A), long-term debts rate ($RDat_{TL}$), financial leverage (*LEV*). The calculation formulas for the variables are listed in Appendix 1.

4. Research results

For each of the two endogenous variables, a multiple regression was performed, the obtained results being interpreted for each one of them. *The Econometric Model of Return on Equity (ROE)*

 $ROE = \beta_1 + \beta_2 RIE + \beta_3 DIM + \beta_4 STR_A + \beta_5 RDat_{TL} + \beta_6 LEV + e_t$

At first, we have to identify the possible correlations, if any, between variables, so that they can be treated or eliminated. Data obtained reflect the inexistence of collinearity between variables, the greatest value observed being of 0.49.

	Table 1. val	ues for corre	lation coeffi	cients from t	ne KUE mo	ael
	ROE	RIE	DIM	STRA	LEV	$RDat_{TL}$
ROE	1					
RIE	-0.327	1				
DIM	-0.230	-0.084	1			
STR_A	-0.467	-0.036	0.184	1		
LEV	-0.026	-0.140	0.311	-0.018	1	
RDat _{TL}	-0.000	0.191	0.492	-0.034	0.455	1

Table 1. Values for correlation coefficients from the ROE model

Based on multiple regression results for ROE, we could establish that not all estimated coefficients are statistically significant. The values of $t_{calculated}$ for company's dimensions, financial structure and long-term debts rate are situated outside the null hypothesis rejection area, and their presence in the econometric model would have determined an artificial increase of R Square. Following the elimination of the variables above mentioned, a new model was constructed whose estimated coefficients are presented below:

Vol. 17, No. 4

The impact of income tax over financial performance of companies listed on the Bucharest Stock Exchange

Table 2. Estimated values for ROE model's coefficients						
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	0.246	0.031	7.943	0.000	0.184	0.308
RIE	-0.313	0.099	-3.145	0.002	-0.513	-0.113
STR_A	-0.210	0.048	-4.375	0.000	-0.306	-0.114

1 14 . C DOD

The t test confirms the fact that there are also other factors influencing the dependent variables and P-value is lower than the significance level α , therefore the coefficient is statistically significant.

The effective tax rate has an unfavourable effect over the analysed variable, as an increase of it with 1% determines a decrease of ROE with 0.3135 percentage points, if the other variables are kept on a constant level. The value of t_{calculated} is -3.1457, so RIE variable impacts over ROE.

The non-current assets percentage in total assets is the other independent variable and the estimated coefficient equals -0.2105. If assets structure is increasing by one percent, ROE will decrease by 0.2105 percentage points. The t test confirmed the fact that STR_A variable has an impact over ROE, and by interpreting P-value, the coefficient can be considered significant.

Following the substitution of estimated coefficients, the model becomes: $ROE = 0.246 - 0.313RIE - 0.210STR_A$

Regression Statistics		1 0	U U		
Multiple R	0.581				
R Square	0.337				
Adjusted R					
Square	0.313				
Standard Error	0.058				
Observations	58				
Anova					
	df	SS	MS	F	Significance F
Regression	2	0.094	0.047	14.038	
Residual	55	0.185086	0.003365		
Total	57	0.279573			

Table 3. Estimated values for quality analysis coefficients of ROE model

The connection between analysed variables can be established at a medium level, as a result of the 0.5813 value of Multiple R. Even more, a percentage of 33.79% of the ROE's variation is determined by the effective tax rate and assets' structure.

Vol.	17,	No.	4
------	-----	-----	---

Considering that the econometric model we analysed is based only on these two independent variables, this value is appreciated as acceptable. As the role of the systematic factors is superior of the residual ones, the F statistics has a value that exceeds the critical one (3.164). Thus, ROE's variation is more determined by the action of the determinant factors than by the role of happening. The probability associated to the previous test is closing 0, which determines the econometric model to be included in the category of statistically relevant models.

Test of the normality of errors

Histogram of errors reveals an abnormal situation, as their variation is very high. Also, the Jarque-Bera test has a high value that compared to the critical value selected from the χ^2 distribution with 2 freedom degrees, determines the hypothesis of a normal distribution of errors. The residues of the model do not reveal a normal distribution.

Autocorrelation of errors test

Following the performance of initial regression, which was added the \hat{e}_{t-1} regressor, the Lagrange Multiplier test determines the acceptance of alternative hypothesis, that of the existence of autocorrelation of errors. The decision was made based on P-value = 0.044 for the coefficient estimated for \hat{e}_{t-1} , probability which was lower than the significance level α . In this respect, econometric model correction is needed, so that we can obtain unbiased estimations of coefficients, as the following table reveals.

Table 4. Estimated values for ROE Model's coefficients in absence of autocorrelation						
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	0.241	0.035	6.859	0.000	0.170	-0.099
RIE	-0.295	0.098	-3.014	0.003	-0.491	-0.099
STR_A	-0.205	0.052	-3.895	0.000	-0.310	0.311

Vol. 17, No. 4

Test of heteroscedasticity of errors

The White test statistics has registered a value of 15.15 and it is higher than the critical one selected from $\chi^2 = 11.07$, which determines the rejection of homoscedasticity null hypothesis H₀. Therefore, the serie presents heteroscedasticity which will be presented as a limit of the research.

The Econometric Model of Profit's Net Margin Rate (RMN)

 $RMN = \beta_1 + \beta_2 RIE + \beta_3 DIM + \beta_4 STR_A + \beta_5 RDat_{TL} + \beta_6 LEV + e_t$

In the table below, the obtained correlation coefficients are presented with relatively low values, fact that concludes the lack of multicollinearity. The highest identified value is 0.4921 that of the correlation coefficient established between company's dimension and long-term debts rate.

	Table 5. Values of correlation coefficients from the Rivin model					
	RMN	RIE	DIM	STRA	LEV	RDattl
RMN	1					
RIE	-0.355	1				
DIM	-0.047	-0.084	1			
STR _A	-0.466	-0.036	0.184	1		
LEV	-0.260	-0.140	0.311	-0.018	1	
<i>RDat_{TL}</i>	-0.046	0.191	0.492	-0.034	0.455	1

Table 5. Values of correlation coefficients from the RMN model

Following the performance of the initial regression, the output offers enough arguments for restriction of the model, as not all of the five coefficients are statistically significant. The unsignificant coefficients (company's dimension and long-term debts rate) will be excluded from the model. Variables that will be tested for their influence over the analysed RMN are effective tax rate, assets' structure and financial leverage. The interpretation of their action is based on the estimated coefficients presented below:

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	0.224	0.023	9.394	0.000	0.176	0.272
RIE	-0.286	0.068	-4.163	0.000	-0.424	-0.148
STR _A	-0.160	0.032	-4.883	0.000	-0.226	-0.094
LEV	-0.050	0.015	-3.260	0.001	-0.081	-0.019

Table 6. Estimated values of RMN model's coefficients

The value of *Intercept* represents, as in ROE's model, the only estimation of regression that determines a positive influence over the analysed indicator. There

Vol.	17,	No.	4
------	-----	-----	---

can be concluded that there are other factors, not included in the model, determining the positive variation of profit's net margin rate.

The effective tax rate variable influences the endogenous variable in a decreasing direction. When effective tax rate increases by 1%, the RMN will count for a decrease of 0.2868 percentage points. The t test proved the fact that *RIE* has an effect on endogenous variable, its calculated value (-4.1632) being lower than the critical one. The coefficient can be considered as statistically significant, due to P-value lower than 0.05.

The estimated coefficient for STR_A variable has a negative value, indicating that the increase by 1% of assets' structure rate determines a decrease of RMN by 0.1608 percentage points. The t test (-4.8835) value being lower than the critical one, it can be concluded that the percentage of non-current assets in total assets has an effect over the dependent variable modifications. Even more, the estimated coefficient is statistically significant due to P-value being close to 0.

The financial leverage is the variable influencing the less RMN variable. However, this is the only model in which this variable is significant which determines its keeping in the final regression model. The estimated coefficient of *LEV* variable is -0.0507, therefore an increase in it with 1%, will determine a decrease of endogenous variable by the same value. By comparing the calculated value of the report ($t_{calculated} = -3.2605$) with the critical value ($t_{critical} = -2.3056$) it can be appreciated that part of the RMN's variation is due to *LEV* variation. Although, P-value equal to 0.0019 is under the significance level α , which means that the coefficient is statistically significant.

Following the substitution of estimated coefficients, the model becomes:

$$ROA = 0.224 - 0.286RIE - 0.160STR_A - 0.050LEV$$

The table below offers the information necessary for validating the model in its whole, so that a subsequent opinion over the quality of the estimations could be formulated. The variation of RMN is divided in two elements: the explained variance, provided by the effect of the factors included in the model, with the value of 0.073 and the unexplained variance provided by the model's errors, with the value of 0.085. As the role of the systematic factors is higher than that of the residual factors, that is 0.024>0.001, the F statistics value is higher than the critical one (F_{tabled} = 2.775) and thus, the rejection of the null hypothesis is evident. The action of determinant factors over the RMN is significantly different of the role of happening. The analysis of the probability associated to Fisher-Snedecor test reveals a favourable circumstance, the Significance F value being lower than the significance level α , thus confirming the statistical relevance of the model.

Vol. 17, No. 4

The impact of income tax over financial performan	ce of companies listed
on the Bucharest Stock Exchange	

Table 7. Estimated	l values for	quality and	alysis coeffi	icients of R	MN model
Regression Statistics					
Multiple R	0.680				
R Square	0.462				
Adjusted R Square	0.432				
Standard Error	0.039				
Observations	58				
Anova					
	df	SS	MS	F	Significance F
Regression	3	0.073	0.024	15.487	2.17E-07
Residual	54	0.085	0.001		
Total	57	0.158			

Test of the normality of errors \geq

The errors variation in RMN model is high, their histogram indicating an abnormal situation. Although, the analysis of the results in Jarque-Bera test confirms the conclusion based on graphic method, its calculated value of 110.808 being higher than the critical value of 5.991 (based on χ^2 distribution with 2 freedom degrees). Therefore, conclusion is that the residues of the model are not normally distributed.

Figure 2. Histogram of errors in RMN model

Autocorrelation of errors test

Following the performance of initial regression, which was added the \hat{e}_{t-1} regressor, the Lagrange Multiplier test determines the acceptance of null hypothesis, that of the inexistence of autocorrelation of errors. The decision was made based on P-value=0.082 for the estimated coefficient of \hat{e}_{t-1} , which is higher than the significance level α . It can be concluded that the results obtained are the best unbiased estimations of coefficients.

Vol. 17, No. 4

> Test of heteroscedasticity of errors

The White test represented the testing method for heteroscedasticity of RMN model. The test's statistics is 31.827, higher than the critical one selected from the repartition χ^2 =16.918 (for α =0.05 and 9 degrees of freedom), so the null hypothesis H₀ of homoscedasticity will be rejected in favour of alternative H₁. The serie presents heteroscedasticity which is one limit of the research.

5. Conclusions

The research performed evidence that, on a conceptual level, income tax is approached in an integrated manner, based on its dimensions focused on fiscal policies, accounting regulations, performance, social responsibility, investors and macroeconomic policies.

The purpose of this research was that of identifying a possible influence of income tax over company's financial performance and position. Following the analysis of performance concept, two representative indicators were selected in this respect that is ROE and RMN. For each one of these an econometric model was constructed in order to explain the variation of the performance indicator, also determined (more or less) by the effective tax rate variable. It was essential that tax impact is identified in its correlation with other factors and not on an individual basis, thus using multiple regressions.

For the Return on Equity model several insignificant variables were excluded as keeping them inside the model would have artificially increased the determination report. Model's coefficients, except the free term, were estimated as negative, reflecting the fact that none of the selected variables positively influences the sampled companies' performances. However, the purpose of analyzing the income tax effect was fulfilled, the estimated coefficient for this variable being significant. Performance indicator variation is generated in a 31.39% percentage by the determined factors, considered as significantly different from the role of happening.

The second model we have studied, that of net profit's margin, was different from the previous one by the appearance of financial leverage variable, its influence over the analysed indicator being a negative one. As to the effective tax rate, the same conclusion as for the previous model was reached: income tax negatively influences the net profit's margin rate. If looking at the whole of the econometric model, it can be assessed that the action of determinant factors over the net profit's margin model is significantly different from the role of happening.

As to the limits of the research, these are of methodological nature. First of all, the sample was formed of only 20 companies listed on Bucharest Stock Exchange,

Vol. 17, No. 4

which can be appreciated as a low number. Also, considering the fact that analysis could not be performed over one single sector of the manufacturing industry due to the insufficiency of data, there could be particularities specific to each sector that are not taken into account. Even more, limits due to econometric modeling as well as those provided by the authors' analysis are inherent in an empirical research. As the research results provided, for the limits of the research we have to take into consideration the homoscedasticity tests results delivered for each of the two models.

References

- Albu, L.L. (2012) "The Convergence Process in the EU Estimated by Gini Coefficients", *Journal of Economic Forecasting*, 15(4): 5-16
- Buijink, W., Janssen, B. & Schols, Y. (2002) "Evidence of the effect of domicile on corporate average effective tax rates in the European Union", *Journal of International Accounting Auditing and Taxation*, 11(2):115-130
- Devereux, M.P. & Loretz, S. (2008) "Increased efficiency through consolidation and formula apportionment in the European Union?", Oxford University Centre for Business Taxation Working Pape 08/12, http://www.sbs.ox.ac.uk /sites/default/files/Business_Taxation/Docs/Publications/Working_Papers/Se ries_08/WP0812.pdf [on-line access: September 1th 2016]
- Devereux, M.P. & Griffith, R. (2002) "The impact of corporate taxation on the location of capital: A review", *Swedisch economic policy Review*, 9: 79-102
- Dragotă, V. & Țâțu L. (2011) "Capital Budgeting: a Tax Shields' 'Mirage'"?, *Theoretical and Applied Economics*, 3(556): 29-38
- Epps, K.K. & Cleaveland, M.K. (2009) "Insiders' perspectives of the effects of recent regulation on corporate taxation", *Research in Accounting Regulation*, 21(1): 34-47
- Georgescu, M.A. (2009) "The tax burden in EU-27", *Studia Universitats Babes-Bolyai, Negotia*, LIV(1), available at ftp://ftp.repec.org/opt/R eDIF/RePEc/bbn/journl/2009_1_8_Georgescu.pdf [on-line access: September 1th 2016]
- Gondor, M. (2011) "Reglemented harmonization vs fiscal competition in the field of direct European direct taxation, *Studia Universitatis Petru Maior, Series Oeconomica*, vol. 1, no. 1(13), http://www.annals. seap.usv.ro/index.php /annals/ article/ view File/393/403 [on-line access: September 1th 2016]
- Masso, J., Meriküll, J. & Vahter, J. (2013) "Shift from gross profit taxation to distributed profit taxation: Are there effects on firms?, *Journal of Comparative Economics*, 41(4): 1092-1105
- Marco, Da Rin, M., Di Giacomo, M. & Sembenelli, A. (2011) "Entrepreneurship, firm entry, and the taxation of corporate income: Evidence from Europe", *Journal of Public Economics*, vol. 95(9-10): 1048-1066

Vol. 17, No. 4

- Matei, G. & Pîrvu, D. (2010) "Controversies regarding the corporate tax harmonization trend in the European Union", *Theoretical and Applied Economics*, 8(549): 27-37
- Modigliani, F. & Miller, M. (1963) "Corporate income taxes and the cost of capital: a correction", *American Economic Review*, 53(3): 433-443
- Njaya, J.B. (2014) "L'impact de la responsabilité sociale (RSE) sur la performance financière des entreprises (PFE) au Cameroun", *Revue Congolaise de Gestion*, 1(19): 89-112
- Ngobo, P.V. & Stefani, E. (2001) "Les différences de performance financière entre les entreprises: résultats du marché français", *Finance Contrôle Stratégie*, 4(1): 89-121
- Romania's Parliament (2015) Legea nr. 227/2015 privind Codul Fiscal [Law no. 227/2015 regarding the Fiscal Code], published inthe Official Monitor of Romania no. 688/10.09.2015, updated with all modifications and subsequent completions
- Pitulice, I.C., Ştefănescu, A., Mânzu, G., Popa, F., A., Niculescu (Diaconu), A. (2016) "Reserch of corporate tax impact on financial performance. Case of companies listed on Bucharest Stock Exchange", *Management and Economics Review*, 1(2): 203-261
- Schöb, R. & Geageac, E. (2014) Studiu regional MAZARS Central Eastern European Tax Brochure 2014, http://rum.mazars.ro/Prima-pagina/Stiri/Presa /Comunicate-de-presa/Studiul-Fiscal-Regional-Mazars-2013-2014/ [on-line access: September 1th 2016]
- Sterdyniak, H. (2015) "La grande réforme fiscale, un mythe français", *Revue de l'OFCE*, 3 (139): 327-397
- Wu, L. & Yue, H. (2009) "Corporate tax, capital structure, and the accessibility of bank loans: Evidence from China", *Journal of Banking & Finance*, 33(1): 30-38

Appendix 1

Calculation formulas for variables

Variable	Calculation Formula
Return on Equity (ROE)	Net profit/Equity * 100
Effective Tax Rate (RIE)	Tax/Gross profit * 100
Assets' Structure (STR _A)	Non-curent assets/Total assets * 100
Financial Leverage (LEV)	Total liabilities/Equity * 100
Long-term Debts Rate (RDat _{TL})	Long-term liabilities/Total assets * 100
Profit's net Margin Rate (RMN)	Net profit/Turnover * 100