The accounting view of tax reforms in Republic of Macedonia

Aleksandar Kostadinovski, PhD

Olivera Gjorgieva Trajkovska, MA

Abstract

A modern tax system and efficient tax administration is the basis for the economic development of each country. Increased workloads, expanded responsibilities and continuing demands for faster and better tax reporting drive tax departments to become more efficient and effective. The recent reforms of the tax system in Republic of Macedonia which involves lower taxes and modernization of tax administration, should leads to a modern, simple, transparent and fair tax system that contributes to improvement of the business environment in the country. Not only has regulatory and investor scrutiny been heightened, but the corporate governance landscape and the marketplace are also undergoing rapid change. This raises the responsibility of tax reporting in the companies for: embedding best practices throughout the process; optimizing efficiency and use of time; enhancing accuracy and transparency; managing corporate tax risk; improving data management; and strengthening the tax reporting function.

Keywords: taxes, corporate tax, income tax, flat tax, tax reforms, tax payment, tax reduction, tax system, tax administration, tax harmonization, tax competence, investment, economic growth.
Introduction
Republic of Macedonia has faced a number of challenges and difficulties since declaring its independence,
 pursuing a political and economic reform aimed to build a democratic society and open market economy. Under socialism, government supported itself mainly by raking off revenues from state-owned industries. With the move towards a market-based economy, the process of developing a tax system that is compatible with the market economy has increased in importance. One of the most important challenges is the need of new tax policies, which will replace those inherited from socialist regime, designed to promote economic growth through the expansion of private enterprise.
Taxes are essential to finance public services. Without them there would be no money to build schools, hospitals, courts, roads, airports or other public infrastructure that helps businesses and society to be more productive and better off.

Government officials in Macedonia were rightly concerned about raising enough money to balance their budgets and run the government. They worry that cutting the high tax rates will cause budget deficits and insufficient revenues to provide essential government services. As state enterprises are allowed to fail or to become private companies, tax revenues from the state-owned sector will tumble. Moreover, if newly privatized firms continue to be taxed at the astronomically high rates, they will not be able to accumulate the profits needed to invest in new plant and machinery, pay higher wages and compete on world markets. Because taxes on business were so high, businesses has been driven underground to operate in the informal, or gray, economy where they pay no taxes. This deprives the government of substantial revenues.
Republic of Macedonia was forced to choose between two opportunities in conducting tax reform that will facilitate economic growth. To follow the initiatives of high-tax nations brought working through international bureaucracies like the European Union (EU)
, the United Nations (UN)
, and the Organization for Economic Cooperation and Development (OECD)
, which were designed to promote various tax harmonization schemes. Or to look at the tax policy changes (The Thatcher/Reagan tax rate reductions, The Irish Miracle and corporate rate reduction in Europe and Tax reform in Eastern Europe)
 which proved that tax competition is factor that creates more growth and opportunity.

Tax harmonization exists when taxpayers face similar or identical tax rates no matter where they work, save, shop, or invest. Tax harmonization can be achieved two different ways:

· Explicit tax harmonization occurs when nations agree to set minimum tax rates or decide to tax at the same rate. The European Union, for instance, requires that member nations impose a value-added tax (VAT) of at least 15 percent.
· Implicit harmonization occurs when governments tax the income their citizens earn in other jurisdictions. This policy of "worldwide taxation" requires governments to collect financial information on nonresident investors and to share that information with tax collectors from foreign governments.

With this direct and indirect form of tax harmonization, taxpayers are unable to benefit from better tax policy in other nations and governments are insulated from market discipline. This implies higher tax rates and discriminatory double-taxation of income that is saved and invested. The result is inhibition the flow of jobs and capital to market-oriented economies, no efficient allocation of capital and labor, slowing overall economic performance.

Advocates of tax harmonization believe in the theory of Capital Export Neutrality (CEN), which postulates that economic growth will be maximized if individuals are unable to benefit from lower tax rates in other jurisdictions. The CEN theory starts with a very reasonable assumption. Supporters assume a world with no taxes, and they correctly assert that resources will be allocated in that world based on economic criteria and efficiency will be maximized. In the real world, however, advocates of CEN note that taxes often differ from one jurisdiction to another, and they argue that these differences affect the allocation of resources. And if resources are allocated efficiently in the hypothetical no-tax world, then real-world tax differentials must - by definition - cause economic output to suffer. The CEN theory has a certain consistency and logic, and it is the primary justification for the explicit tax harmonization proposals advocated by the EU, and it is also the main justification for the implicit tax harmonization proposals supported by the OECD.

Tax competition exists when people can reduce tax burdens by shifting capital and/or labor from high-tax jurisdictions to low-tax jurisdictions. This migration disciplines profligate governments and rewards nations that reduce tax rates and engage in pro-growth tax reform. Tax competition is particularly important in today's global economy, and this process has helped convince many nations to implement pro-market tax policy. Supporters of tax reform favor tax competition because it drives policy in the right direction. For instance:

· Tax reform envisions a system with low tax rates on productive behavior. Tax competition promotes tax reform by helping drive down marginal tax rates.

· Tax reform envisions a system where income is taxed only one time. Tax competition promotes tax reform by helping eliminate double-taxation of income that is saved and invested.

· Tax reform envisions a system where governments do not tax income earned in other nations. Tax competition promotes tax reform by rewarding territorial taxation, the common-sense notion that governments tax only income earned inside national borders.

If these policies are desirable, then tax competition is good for the world economy. Ironically, tax competition may be the best way of capturing the supposed benefits of tax harmonization. Economic theory states that competitive markets result in a convergence of prices since producers discover that they lose customers if they charge more than the market price and lose earnings if they charge below the market price. This suggests that tax competition not only may lead to lower tax rates, but also that tax rates will tend to converge - which is exactly what supporters of CEN claim is economically efficient. In other words, there are two ways to eliminate tax rate differentials. The first option, supported by high-tax welfare states, is to create a tax cartel. Tax rates will converge, but at a high level that dampens economic output - what economists refer to as deadweight costs. The other approach is tax competition, which means that tax rates will converge, but at a low level that is conducive to economic growth.

Some East Europeans governments have been inclined to follow the example of West European states which, by and large, tax their citizens at some of the world's highest rates. These systems were designed to fund social welfare states rather than to spur economic growth. This approach has not worked particularly well in West Europe -where it has failed to deliver on its promise of social justice and has ensured sluggish economies. If East European governments impose a heavy tax burden on struggling businesses and suffering consumers, the growth of these countries nascent free market economies will slow down. As taxes rise ever higher, economic growth grinds to a halt and tax evasion becomes rampant. Ultimately, the government that raised taxes in the first place becomes a victim of the higher taxes as its own revenues drop owing to a shrinking economy. This means fewer business and working individuals to tax and declining tax compliance. For example, high personal income taxes discourage hard work, particularly if people are taxed at higher rates for earning more money what is known as an increasing marginal tax rate; less work leads to a decrease in the amount of goods and services produced; lower production means businesses have less profit to invest in increased personnel and in new and more efficient plant and equipment; less efficiency ultimately translates into lower profits and earnings, and therefore less money deposited in banks as savings; and lower savings rates mean that less money is available for banks to invest in new businesses and other ventures. This leads to decreasing economic growth, which means lower incomes and decreasing job opportunities. Substantial evidence collected over the past decade supports the proposition of Laffer Scully and others that high taxes stifle economic growth and low taxes encourage growth.
Regard of its strategic interests, active work on implementation of Europeans laws as condition for membership in EU and economic growth as best way to raise itself out of poverty, Republic of Macedonia must successfully manage and balance between tax harmonization and tax competition through the process of reforming its tax system. In purpose to build the infrastructure and for other capital projects the country was forced to accomplish arrangements with International Monetary Fund and the World Bank. These two international financial institutions often pressures developing countries to increase taxes. There will be enormous pressure on legislators to adopt heavily progressive income taxes, wealth taxes and high corporate income taxes. Nowadays, this is actual because countries have no capacity and are obligated themselves to cooperation with these institutions in order to overcome the world financial and economic crisis.
Macedonia’s tax system and administration
Macedonia as a transition economy is at a crossroads in which it has to choose the appropriate tax policy to follow. Policy makers in Macedonia ought to keep in mind that in a market economy the most fundamental role of the state is to make the market work as efficiently as possible. Companies ranked tax administration among the top five obstacles to doing business. The main factors contributing to this are:

· the large number of business taxes to pay;

· lengthy and complex tax administration;

· complex tax legislation; and

· high tax rates.

To help with paying taxes and implementing reform, Government and tax authorities need to consider all aspects of a tax system. Government need to be accountable for how taxes are spent. Businesses will potentially be more willing to pay taxes if they can see the benefits of improved public services and infrastructure. An aggressive, pro-growth tax agenda is needed to eliminate excessive taxes on business, simplify tax codes and minimize government interference with the workings of nascent free market.
The key objective is to bring the structure of taxes and expenditures in line with the country’s development needs. This will require a radical overhaul of expenditures involving reductions in public sector employment, the elimination of inefficiencies in the health and education sectors, and reforms to social benefit programs to ensure their long-term affordability. At the same time, the tax system will be modernized and direct tax rates lowered in order to reduce disincentives for job creation. At all times, a prudent fiscal stance will be observed with any deficits being matched by external financing of capital expenditures.

The Ministry of Finance is responsible for formulating tax policy and drafting tax legislation.
 The Government proposes laws to be adopted by Parliament, which may amend proposed laws but cannot propose laws itself. The budget is prepared by the Ministry of Finance and annual budgets explain and clarify fiscal objectives and their sustainability. Fiscal projections are made in co-operation with the National Bank of Macedonia and the State Statistics Bureau.

At present, all enterprises are subject to the following taxes: VAT (replacing the sales tax) profit tax, property tax, excise tax, personal income tax, social benefits, state and local fees, custom duties and a number of other less significant taxes. Furthermore we will focus on some specific characteristics of previously mentioned taxes and changes which have been made in tax administration with intent to mitigate the tax burden of businesses and individuals.

Corporate income tax. Most managers of multinational companies consider the rate of profit tax as an important factor in their decision where to invest. A lack of investment capital is a key problem facing Macedonian businesses today; investment capital is critical to the creation of new enterprises and to modernizing and expanding existing businesses. This is the most valuable argument why corporate income tax is the primary focus of government decisions over reform. Most business expansion and job creation takes place in small and medium-sized companies. Smaller businesses finance expansion through their own savings and by reinvesting their profits. High taxes on savings and profits mean businesses can hire fewer workers, purchase fewer raw materials and tools, and thus produce fewer goods and services.

Poorer countries try to levy the highest amount of tax on businesses. Some claim that these high taxes are needed to fund public services and correct fiscal deficits. The evidence suggests otherwise. Higher rates typically do not lead to higher revenues in poor countries (Chart 1). Instead they push businesses into the informal economy. As a result the tax base shrinks and less revenue is collected.

Chart 1 – Taxes and revenue – unrelated in poor countries

[image: image1.emf]
Source: Doing Business database, 2009
The Corporate Income Tax Law is the legal framework for taxation of any legal entities performing registered activity in the country – residents of the Republic of Macedonia for the profit generated in the country or abroad and non-residents for profit earned in the country.
 Tax base represent the profit determined in the tax balance, i.e. the difference between the total income and the total expenditures of the taxpayer in an amount determined by the accounting rules and standards. Regard of the fact that better way to meet revenue targets are to encourage tax compliance by keeping rates moderate, the former tax rate which was 30 %, was reduced to 15 % in 1996, to 12 % in 2007 and to 10 % in 2008. With the last reduction it has been reach a unification of the statutory rates for the personal income and corporate taxes. The so called flat tax refers to personal income and corporate profits being taxed at one marginal rate. As a result of that individuals are not motivated to find ways to have taxable income counted under whichever rate is lower.
The tax base is reduced by the amount of profits re-invested in Macedonia, it means introduction of zero tax rate on reinvested profit. Tax relief was introduced on companies operating in the technological/industrial development zones. This includes a 10-year corporate tax exemption and a reduction of personal tax by 50% for a period of 5 years. Exception from tax base was made for supplying with equipment for recording cash payments. According to last changes made in Corporate Income Law, which was in function to create conditions for economic development of the country, non-distributed profits of companies is exempted from taxation beginning from 1st of January 2009. Namely, the corporate tax liability is postponed until it will be applied on the amount of the profit that is distributed as dividend or in other ways. As parallel with the flat system in 2007 it was introduced 1.5% taxation on total income for micro-enterprises and self-employed people with a gross annual income of less than 3 million MKD (50.000 EUR). This rate in 2009 was reduced at 1%.
To keep things simple, there should be no deductions for dividends, interest payments, depreciation allowances, fringe benefits, or for state and local taxes. There should be but one exception to the flat business tax. Any money invested back into a business for plant, equipment, land or other investments should be deducted from the businesses gross revenues for tax purposes. A total exemption for business income invested back into a company, known as full expensing, would free needed capital for investment. Due to high start-up costs for new businesses full expensing should mean that many entrepreneurs will pay no taxes in the first year or two of operation, because many of them are not profitable in the first years of working. Investments in the Republic of Macedonia may be hampered by the fact that the period allowed for the transfer of the loss is 3 years, compared with standards of best practices, where the period for the transfer of the loss ranging from 5 to 7 years.
Arguments for business tax reform usually emphasize corporate income tax rates. But corporate income taxes are only a small share of the total business tax contribution - close to a third on average (Chart 2). But the taxes which companies collect on behalf of governments should not be forgotten. These are taxes which companies are obliged to collect but which are not ultimately borne by companies but which are instead borne by the consumer. For companies their impact is in relation to administrative and compliance cost, and is also commercial to the extent that they impact on the company's prices. Among the most prominent examples of such other business taxes are employment taxes (levied on the employee), and indirect (or consumption) taxes such as value added tax (VAT)/goods and services tax (GST), and environmental taxes. These taxes are increasingly being used by governments to collect the revenues that they need to fund public services.
Chart 2 – Corporate income tax accounts for only part of tax burden

[image: image2.emf]
Source: Doing Business Database, 2009
Personal income tax. Income taxes are the most anti-growth of all taxes. They reduce savings, cut the incentive to work, and thereby lower economic output and growth. Rising marginal tax rates, which tax higher earnings at progressively higher rates, are the most damaging of all income taxes. This was characteristic of Macedonian Personal Income Tax Law which was enacted on 1 January 1994 and has since been amended several times.
 The personal income tax bands were 23%, 27% and 35%, but these have been reduced to 15%, 18% and 24% in 2002. There is an alternative to rising, marginal tax rate on individuals: a low flat income tax. The last tax reform set the personal income tax at a flat rate of 12% for 2007, which was further reduced to 10% as of 1 January 2008.
Personal income tax is paid annually on the taxpayer’s worldwide income from different sources. The following type’s revenue earned in Macedonia and other countries comprise the tax base: wages and salaries, income from agriculture, income from independent activities, income from property and property rights, income from copyrights and rights to industrial property, capital revenues, capital gains, gains from games of chance and other prize games, and other revenues. Tax base represent the positive difference between the gross income of the taxpayer and deductions provided with the Personal Income Tax Low, such as contributions for pension and disability insurance, health insurance and employment, contributions for voluntary pension and disability insurances, personal allowances, etc. Payroll contributions (social benefits) are payable by the employer on the gross salary at the time of payment of the payroll. In order to decrease the burden of employer and costs of employment, social benefits rates are also subject of reducing. Social benefits rates were 21.2% for pension and disability insurance, 9.2% for health insurance and 1.6% for employment. Government prepared a plan for three-year reducing of these rates: in 2009 to 19% for pension and disability insurance, 7.5% for health insurance and 1.4% for employment; in 2010 to 16.5% for pension and disability insurance, 7% for health insurance and 1.2% for employment, which have been realized; and for 2011 to 15% for pension and disability insurance, 6% for health insurance and 1% for employment. With these measures the total decrease of payroll contributions will be 10%. From 1 January 2009 is implemented an integrated system of collection of social security contributions and personal income tax, and introduced the concept of payment of gross wages of workers. The implementation of these reforms has strengthened fiscal discipline in terms of regular payment of salaries of employees, and improves the collection of personal income tax.
Furthermore, we will mention some of the advantages what flat tax should have over the rising marginal taxes if it’s implemented properly:
· Simplicity. Progressive income taxes tend to be complicated, typically including many deductions, exemptions and depreciations. It requests a lot of money, qualified accountants or administrative structure to process millions of complicated individual income tax returns. As a result, most income taxes will go uncollected. The flat tax avoids these problems. Employers would withhold the flat tax from the worker's income; each individual would fill out a few lines on a postcard-size form once a year confirming the amount of withholding. Taxpayers could claim personal exemptions for themselves and their dependents.

· Higher incentive to work. Increasing marginal tax rates discourage people from earning that extra dollar since they know that less of it will be theirs and more will belong to the government. A flat tax does not penalize added income, and therefore encourages work. More work ultimately means more and improved goods and services.

· Increased savings and investment. The emerging market economies, like Macedonian economy, cannot afford to punish people for making the economy stronger by saving and investing. By exempting saving from taxation, the flat tax on income will encourage investment and stimulate economic growth. It also will keep capital to be invested at home, instead of flowing to other parts of the world where it might be taxed at lower rates.

· No "bracket creep". In inflationary environments - temporarily unavoidable in post-communist countries because prices, controlled for decades, must rise to their market levels - progressive tax rates cause a phenomenon termed bracket creep. Bracket creep occurs when people are forced into higher tax brackets owing to inflation, rather than to income increases. Bracket creep was a major cause of America's stagflation in the 197Os, when there were high levels of unemployment and high inflation. The flat-rate tax eliminates bracket creep since there only is one tax bracket.

· Fairness. Flat taxes strictly limit the tax burden on poor families. By taxing everyone at the same rate, the rich still pay more because their incomes are higher. Further, wealthier individuals may in some cases pay a higher percentage of their incomes to taxes once personal and family allowances are considered. For example, a family of four with an annual income of $8,000 claims a $1,000 personal allowance for each family member; this family pays taxes on $4,000 which at a 10 percent flat rate equals $400, or 5 percent of total family income. A family of four with an income of $16,000, however, pays $1,200 after allowances, or 7.5 percent of family income.
Value–added tax. A key element of the Macedonian government's tax reform agenda was the replacement of the sales tax by a broad-based VAT. VAT was introduced in April 2000 with Value Added Tax Law
 and has been designed to be compatible with the EU's 6th Directive. Tax base represent the total amount of compensation that is received, or that should be received for the turnover, in which the value added tax is not included. The tax base for imported goods is the value of the imported goods, determined on the basis of the customs provisions. There are two rates. The standard rate is 18% (reduced from 19% in April 2003) and the reduced rate of 5% applies to food, medicine, IT technology and other products.
The trends indicate specifically that governments are looking towards VAT as the major source of tax revenue for the future. They show that there is a general and increasing shift from direct taxation to indirect taxation. Tax competition between countries to help attract business and investment has usually involved the lowering of direct taxes on income by reducing corporate income tax and other measures such as exempting capital gains, tax deductions for dividends or interest obtained amongst others. In particular, high levels of labor taxes and social contributions create disincentives to employment by increasing the costs of employing staff and generate the so-called 'tax wedge'. The average 'tax wedge' for OECD countries was 37.3%. In light of this, some policy makers consider that a drop in income tax of 1% of GDP together with an increase in consumption taxes of 1% of GDP would generate extra growth of 1% of GDP. If this trend continues and indirect taxes become the most prominent form of taxation in the next 10 to 20 years, then there is clearly a need for governments to consider these taxes as part of the reform agenda. This shift from direct taxation to VAT needs to be carefully planned to ensure that the system introduced delivers optimum levels of tax revenue with the least possible adverse impact on individuals and businesses.
The VAT is popular because it raises enormous revenues while remaining relatively invisible to the consumer. He is unaware of it because largely it is paid indirectly as higher prices for products, instead of being levied directly like an income tax or sales. The main criticism levelled at consumption taxes is that they are regressive in nature (which is inherently contrary to the commonly accepted principle of higher taxation for higher income earners). They also have an effect on inflation where there is an increase in consumption taxes.

There are certain measures which can help to eliminate or mitigate the regressive nature of consumption taxes. These measures include allocating revenues obtained from consumption taxes to policies which ensure a certain level of welfare for lower income earners and applying reduced rates to goods and services such as food and other basic necessities (like medical supplies and services) that represent the major types of expenditure of lower income earners. In addition, in order to maintain an individual's purchasing capacity, an increase in VAT or consumption taxes will at least need to be accompanied by some reduction in personal income taxes, although the two types of taxes will not necessarily 'offset' as many lower paid workers do not pay income taxes.

On the other hand, the impact on inflation of VAT or consumption tax increases will generally be as a one-off increase. Such an increase would not necessarily give rise to a permanent increase in future inflation rates where compensating policies are applied, provided it does not feed through into second round effects on wages. This could, however, be a risk for a large increase in VAT that is widely passed on to customers. A credible monetary policy regime would, however, reduce the risk of second round effects since trade unions and employees will be aware that trying to push for higher wages could, in addition to direct negative effects on employment, also cause the central bank to push up interest rates in response.

With VAT systems the consumers are the taxpayers whilst businesses are the 'unpaid' tax collectors of the governments. As a key role for businesses is to collect these taxes on behalf of governments, so the costs of administration and compliance need to be factored into the decision over whether reform is necessary. These compliance costs include not only human and IT costs for producing VAT documentation (e.g. billing, archiving, proof of exemption when not charging VAT to customers), but also the costs associated with preparing VAT accounts/VAT reports, and preparing and filing VAT returns. Also errors regarding the application of the rules can trigger penalties, joint and several liabilities, interest and other costs for businesses and their directors. The latter risks and related costs vary considerably between different countries. For businesses a pure VAT should not generate any impact in their profit/loss accounts and should not result in any double taxation. The VAT should not generate disproportionate compliance costs or risks which require the input of costly management time when collecting the taxes on behalf of governments.

To create legal certainty, reduce compliance costs and facilitate proper risk management certain measures should be put into place such as the adoption of global common VAT principles, simplifying measures, better use of technology and also clear guidance and open communication between authorities and businesses.

The more advanced VAT systems around the world have, for some time, been looking at ways in which to simplify compliance. The need to simplify VAT for cross-border business in particular is also high on the EU Commission's agenda. The EU Commission is therefore currently proposing to introduce a raft of new measures including the proposal for an optional centralized EU VAT compliance jurisdiction for taxpayers (the so-called 'one-stop-shop') and a reform of the VAT rules regarding the place of taxation of services.
 The OECD has also pointed out the need for internationally accepted principles on the consumption tax treatment of cross-border services and intangibles to avoid double taxation or unintentional non-taxation.
Property tax. Beginning with process of decentralization in Republic of Macedonia, from 2005, the municipalities have the competence for processing of property tax and communal fees. Local revenues are extremely important to ensure local autonomy, promote accountability and ownership, realize decentralization efficiency gains and facilitate cash flow management. The Property Tax Law covers tax issues related to the ownership of property, the sale of property and property rights, inheritance and gifts.
 Liability to property tax arises from the ownership of non-agricultural land, buildings or flats, business premises, administrative buildings, garages, etc., movable property, such as cars with more than 1,800 cc, buses, trucks, tractors, etc., if the assets are not used for business purposes. The municipality sets the property tax rate between 0.10 percent and 0.20 percent of the market value of the property tax. The tax on inheritance and gifts arises from unmovable property, money, securities, or other assets accepted as inheritance or gift. The tax rates are 2-3% for the taxpayer in the 2nd order of succession and 4-5% for the taxpayer in the 3rd order of succession or not related to the testator. The sales tax of real estates is an obligatory tax payment that has to take place before legal verification of sales contracts and within 15 days prior to submitting tax liability. As a result, it counts approximately for 80 percent of the municipalities' total tax revenues. Tax rate on the sale of property and property rights is 3%.
According to the law on financing the Units of Local Self Government other municipal revenues are: local fees (communal fees, administrative fees), local charges (construction land charges, communal activity charges, spatial planning charges), revenues from property (rents, interests, capital revenues from property sale), donations (a contract between the donator and the mayor after approval from the municipal council), fines and self contributions (municipal council decision defines all related variables).
Excise duties.AKCIZA. Excise duties are regulated with the Excise Duty Law, which was enacted on 1 July 2001 as part of a new system of indirect taxation.
 According to the Law, subject to taxation is consumption of following excise goods: oil derivatives, tobacco goods, alcoholic beverages and motor vehicles. The tax applies to commodities that are produced in the Republic of Macedonia, imported into the country or placed under custom supervision. Goods which belong to separeted groups are classified into separate tarrifs number and subnumber according to the custom nomenclature, which is regulated by the Law of Customs Tariff. Excise duty for the individual products are calculated in absolute amount under the appropriate measurement unit or as a percentage of the tax base. Export goods are exempt from tax with excise duty. Goods used within the diplomatic and consular missions, international organizations recognized by the host country are exempted from excise duty under conditions stipulated by international agreements. Other excise duty exemptions are in cases when products are: used for test analysis, production necessary tests or scientific purposes; destroyed under the tax authorities supervision; denaturing under the tax authorities supervision; used for research purposes; the traveler carries with him from abroad in their personal luggage, and are not intended for commercial purpose; and mineral oil and gas contained in the standard tanks of motor vehicles or aircraft coming from abroad and are not intended for further sale.

According to legislative changes made in 2010 the competence for management with excise duties is transferred from the Public Revenue Office in the Customs Administration. Excise Act, similar to the Law on VAT, on a large scale is harmonized with the System Directive of the European Union and its accompanying structural directives separately for each type of goods which is subject to the excise burden. With the launch of negotiations for EU accession, the Republic of Macedonia will need a transitional period for application of minimum rates provided by the EU acquis, primarily due to mitigation of price impact on population and adaptation of domestic companies on competing terms in the EU common market.
Furthermore, we will present the most common reasons for taxing the consumption with excise. Besides basic fiscal objective, the policy of the excise burden may be conditioned by the interests of individual countries for favoring the production of certain products. It would not be justified by excise to burden a product whose production imposed development of crucial supporting industries or activities, in fact that it will be uninspiring for consumption, production, employment and so on. Selective tax incentives to preferred industries distort market forces by artificially directing resources to uses which may be unproductive. For example, if a poor country makes taxes for the semiconductor industry much lower than for textiles, capital will be redirected from textiles to semiconductor manufacturing. But developing countries, which is a case with Macedonia, generally compete better in such labor intensive industries as textiles than in high tech industries. Thus, less investment in textiles results in high unemployment in the economy because job loss in textiles is not offset by job creation in semiconductors. In the end the country becomes less competitive, and hence poorer.
Contrary to earlier, when the state wants to dissimulate the consumption of certain types of products burden them with excise duty. Here it comes to products whose production and/or consumption causes negative external effects such as medical and social costs arising from the consumption of alcohol, smoking cigarettes and so on, further, the use of oil products and cars leading to pollution of the environment, air, water, creating noise, etc. Excise taxes would be used also as an instrument for improving vertical equity in taxation by achieving an appropriate redistribution of income through taxation of luxurious products, which would result with greater burden on people with higher income.
Custom duties. In 2003 Republic of Macedonia passed a new Law for Customs Tariff
 with instruments and measures which are compatible with the rules of the EU, and thus created a legal basis for synchronising of the customs nomenclature of Macedonia with the combined nomenclature of the EU. The new Law of the Customs Authority
 came into force in 2004, which created a basis for effective execution of the assignments which needed to be achieved in the area of the customs. The customs authority cooperates with other custom agencies through the afore-signed agreements for mutual help and cooperation for customs matters as well as suspensions, investigations and the fight against customs crime. The Republic of Macedonia, as a candidate country for EU membership in 2005 established a customs system, which is very similar to the one from the EU. The decision was also made because of the fact that the EU is the biggest trade partner of Macedonia. The Customs Law
, which in enforced since 1 January 2006 establishes the rights and obligations of the persons and customs officials which pertain to the goods in the trade exchange and traffic between the custom area of the Republic of Macedonia and other customs areas. The Customs Law resulted in a full harmonization between the Macedonian regulations and the regulations of the EU.
The eternal rationale of protectionists is that high tariffs protect local industries and jobs from foreign competition. In fact, tariffs are very destructive to local economies. High tariffs hurt consumers because they have to pay more for foreign goods, which are taxed at a higher rate. They also pay more for domestic goods because competition to local industries from foreign producers is reduced; allowing the local industries to charge higher prices and become sluggish and inefficient. Domestic businesses, too, are hurt by high tariffs; they are forced to pay higher prices for imported supplies and raw materials to produce goods. This, in turn, makes them less competitive on international markets, decreasing exports. The domestic economy as a whole is hurt by protection because capital and labor are diverted away from their most efficient uses, and move instead toward the production of goods needed to replace lost imports. This process known as "import substitution", damages local economies because it drains resources from the industries and services in which a country is most competitive. As a result prices go up; locally produced goods become less competitive on international markets; unemployment increases; and economic growth suffers. Protectionist measures designed to keep out foreign goods ultimately keep out investment, too, since declining growth rates induced by protectionism mean decreased opportunities for profitable investments from abroad.

Today's Macedonian customs system represents a part of the European customs system. Naturally, a big step forward is the membership of Macedonia in the World Customs Organisation as well as in the World Trade Organisation, having in mind that 90% of the world trade exchange is affected by the rules of these organisations. The global system of WTO decreases the trade barriers through negotiations and enforces the system of non-discrimination, whereby the result is decreased expenditures of production (because goods imported for production are cheaper), decreased prices of the final products and services, as well as decreased life expenses. Import quotas and other non-tariff trade barriers should be eliminated; tariffs should be eliminated, or at least kept at the lowest possible levels. Thus, today, the Macedonian market and economy are more open.
Tax Administration. Good reforms go beyond reducing tax rates. Of particular importance is to develop an autonomous or semi-autonomous revenue agency responsible for all activities of collecting taxes. Republic of Macedonia has established such an organization - Public Revenue Office (PRO).
 The Public Revenue Office works solely on the territory of the Republic of Macedonia. The Public Revenue Office is a public administration organ in the frames of the Ministry of Finance, with the status of a legal entity. As on 31.12.2009 the number of employees is 1249. Since January 1, 2009 in accordance with the changes of the Law on Public Revenue Office, the work of the PRO is implemented through the following: Headquarters Office, Large Taxpayers Office, five regional offices based in Skopje, Bitola, Stip, Tetovo and Kavadarci, eight tax units located in Ohrid, Prilep, Kumanovo, Strumica, Gostivar, Kicevo, Veles and Gevgelija and 72 tax counters that should be opened in all municipalities.
 In realization of the operational tax policy and the tax collection, social contributions from salary and other public duties, the PRO provides implementation of the function of the state, helps the taxpayers to comply, follows and analyzes the functioning of the tax system and provides suggestions for improvement, makes co-operation with tax administrations from other countries and provides international legal assistance in tax case.
The Law on Public Revenue Office
 and the Law on Tax Procedure
 are the two laws important for the organization and mandate of the Public Revenue Office, for basic tax law and the tax administrative procedure. The Law on Public Revenue Office, adopted in September 2005, with changes and amendments in July 2008, represents the legal frame with regards to the scope, organization, the manner of realization of the activities and the management, as well as the authorities and responsibilities in the collection, registration, processing and protection of the data in the PRO. With the latest changes and amendments of the Law in 2008, the basis of the new PRO organization was established as per a functional model and with the purpose to change the employees’ status into “tax officers”. With the Law on Tax Procedure, adopted in January 2006, and with the changes and amendments adopted in 2009, the following issues were regulated: the Public Tax Law, the Procedure of Tax Assessment, the audit procedure, the public revenue collection procedure, the rights and obligation of the taxpayers, the procedure during appeal, conducting a misdemeanor procedure and the misdemeanor provisions. The legal frame, including also the secondary legislation and the operational instructions for operation of certain functions of the PRO, provides an opportunity for enhancing of the administrative capacity for enforcement of the legislation and fighting against the tax non-payment.
The time and complexity of the procedures for payment of taxes are a burden for companies. Therefore, the Government recognized the need to reduce the complexity of the procedures for payment of taxes. The time required for payment of taxes and the number of tax payments will be reduced by introducing more sophisticated system for online payment of taxes, which will cover more taxpayers, not just the big taxpayers. Tax authorities across the world are simplifying compliance through the electronic filing of returns. An increasing number of taxpayers are availing themselves of such facilities, a trend which will ensure swift repayment on the investment made by tax authorities through improved administration efficiencies. Electronic invoicing and archiving offers businesses the opportunity to reduce the cost of doing business at a tangible unit cost level.
Government recognized the need for constant monitoring and evaluation of the tax system and providing feedback to improve the policy based on these evaluations. But, stable regulatory environment is important for investors, especially in terms of taxation. Frequent changes in primary and secondary tax legislation represent additional compliance costs for companies needed to study the procedures every time you make a change. This should be combined with appropriate procedures for compliance and consulting, including training of the tax administration and taxpayers. It is in the interest of tax authorities to communicate their vision clearly to business, and to have a simple and efficient communication system for taxpayers. The majority of countries have an internet site which offers guidance to taxpayers on topical issues, but the quality of the content and the regularity of updates on these sites varies from country to country.

PRO is responsible for tax inspections. One of the biggest complaints by companies that invest in Macedonia is undue interference and discretionary behavior by tax inspectors. In order to limit such behavior and encouraging maximum productivity, the anticipated procedures for tax administration will consolidate all the functions of the tax inspection in a manner that it will be led only by an audit strategy based on risk analysis, as prescribed in the Law on Tax Procedure. The audit activities will be limited to once a year for single taxpayer, except in exceptional circumstances. The Public Revenue Office has enhanced its capacity to implement tax legislation and to fight tax evasion. It has developed and started to implement an external audit strategy. A strategy for human resources development and new working standards has been prepared and implementation of a new Code of Ethics has begun. In combination with the ongoing computerisation, the simplification of tax payments and enhanced communication with the public have led to a significant increase in registered taxpayers and in the revenue collected.
The effects of Macedonian tax reforms

The Government of Macedonia introduced a number of measures aiming to provide a significant improvement of the conditions for doing business in Macedonia, which are confirmed in the report Doing Business 2010: Reforming Through Difficult Times.
 Doing Business presents quantitative indicators on business regulations and the protection of property rights that can be compared across 183 economies. According to this report and ranging presented in it among the countries, Macedonia noticed improvement for 37 places, and it's ranked as 32.
Table 1- Macedonia’s ranking in Doing Business 2010
	Ease of...
	Doing Business 2010 rank
	Doing Business 2009 rank
	Change in rank

	Doing Business
	32
	69
	37

	Starting a Business
	6
	13
	7

	Dealing with Construction Permits
	138
	151
	13

	Employing Workers
	58
	122
	64

	Registering Property
	63
	88
	25

	Getting Credit
	43
	41
	-2

	Protecting Investors
	20
	88
	68

	Paying Taxes
	26
	28
	2

	Trading Across Borders
	62
	63
	1

	Enforcing Contracts
	64
	62
	-2

	Closing a Business
	115
	131
	16

Source: Doing business database
The good-practice economies are identified by their position in each indicator as well as their overall ranking and by their capacity to provide good examples of business regulation to other countries. As can be see one of the fields of improvement in Macedonia is paying taxes. For example, one of the tax policy reforms in Macedonia was implementation of flat tax. Also in recent years the flat-tax revolution became popular among the other transition countries. Flat-rate taxes have many merits but they can be applied with low rates, as in Georgia, Russia and the Ukraine, or with high rates as in Lithuania. Therefore, the fact that a country adopts a flat-tax system does not tell us much about the level of taxation in that country or the effective tax burden. It may not even tell us much about the complexity of the system. While talking about tax levels it is important for Macedonia to have some "reference point" as to the "acceptable" (or growth-conducive) level of taxation at this stage of economic development. This reference point can be provided either by the levels of taxation of other countries at present (cross-section analysis) or by the history of tax burden in Macedonia (time series analysis).
In addition we give a sample of empirical data where we can see the level of specific taxes in Macedonia comparable with the developed and transition economies.
Table 2 – Rates of specific taxes in developed and transition economies
	Country

	Corporate tax
	Maximum Personal Income tax
	VAT

	Austria
	25%
	50%
	20%

	Belarus
	24%
	30%
	18%

	Belgium
	34%
	50%
	21%

	Bulgaria

	10%
	10%
	20%

	Croatia
	20%
	45%
	23%

	Czech Republic
	21%
	15%
	20% (10% on selected good and services)

	Estonia
	20%
	21%
	20% (9% on selected goods and services)

	Finland

	26%
	53%
	22%

	France
	3.33%
	40%
	19.6% (2.1% drugs, newspapers, theatres), (5.5% raw food, books)

	Germany

	15,825 % (federal) plus 14,35 % to 17,5 % (local)
	45%
	19% (7% on selected goods and services)

	Georgia
	20%
	12%
	18%

	Greece

	25%
	40%
	21%(11% on selected goods and services)

	Hungary
	16%
	36%
	20%

	Iceland

	26%
	45.58%
	25.5%

	Italy

	37.25%
	45%
	20% (10% and 4% on selected goods and services)

	Latvia
	15%
	23%
	21% (10% certain goods and services)

	Lithuania
	20%
	21%
	21%

	Macedonia

	10%
	10%
	18% (5% VAT on food, medicine, IT technology and other products)

	Malta

	35%
	35%
	18% (0% VAT on food and medicine)

	Montenegro
	9%
	15%
	17% (7% for certain goods and services)

	Netherlands
	25.5%
	52%
	19% (6% for certain goods)

	Poland

	19%
	32%
	22% (some products i.e. food - 7%)

	Romania
	16%
	16%
	19%

	Russia

	24%
	13%
	18%

	Serbia

	10%
	14%
	18% (8% basic necessities as bread, milk etc.)

	Slovakia
	19%
	19%
	19%

	Slovenia
	22%
	41%
	20%

	Sweden

	26.3%
	55%
	25% (12%/6% for certain goods and services)

	Switzerland
	25%
	45.5%
	7.6%

	Turkey
	20%
	35%
	18%

	Ukraine

	25%
	15%
	20%

	United Kingdom
	21%-28%
	50%
	17.5% (some items at 5%, some items 0%)

Source: Eurostat
As we can see Macedonia has the lowest tax rates compared to the developed and transition countries.

The data below shows the tax that a medium-size company in Macedonia must pay or withhold in a given year, as well as measures of the administrative burden in paying taxes (Table 3). The main indicators of paying taxes are: the total number of payments per year; the time it takes to prepare, file, and pay (or withhold) the corporate income tax, the value added tax and social security contributions (in hours per year); and the total tax rate, which measures the amount of taxes and mandatory contributions payable by the business in the second year of operation, expressed as a share of commercial profits.

Table 3 – Main indicators for paying taxes of Macedonian’ enterprises
	Tax or mandatory contribution
	Payments (number)
	Notes on Payments
	Time (hours)
	Statutory tax rate
	Tax base
	Total tax rate (% profit)
	Notes on TTR

	Corporate income tax
	12
	
	25
	10.0%
	taxable profit
	12.1
	

	Property transfer tax
	1
	
	-
	3.0%
	sale price
	1.8
	

	Fuel tax
	1
	
	-
	24.396/liter
	liter consumption
	1.6
	

	Additional health contribution and water contribution
	12
	
	28
	0.7%
	gross salaries
	0.8
	

	Municipal fee
	1
	
	-
	fixed fee (MKD 8,000)
	
	0.1
	

	Property tax
	1
	
	-
	0.1%
	land value
	0.1
	

	Value added tax (VAT)
	12
	
	22
	18.0%
	value added
	
	not included

	Totals:
	40
	
	75
	
	
	16.4
	

Source: Doing Business database
The mitigation in administrative burden of paying taxes and contributions is confirmed from the comparative historical data and practice in other countries (Table 4, 5 and 6).

Table 4 – Historical data for administrative burden of paying taxes
	Paying Taxes data
	Doing Business 2008
	Doing Business 2009
	Doing Business 2010

	Rank

	28
	26

	Total tax rate (% profit)
	21.6
	18.4
	16.4

	Payments (number per year)
	40
	40
	40

	Time (hours per year)
	96
	75
	75

Source: Doing Business database

Table 5 – Comparative date for administrative burden of paying taxes and contributions
	Indicator
	Macedonia, FYR
	Eastern Europe & Central Asia
	OECD Average

	Payments (number per year)
	40
	46.3
	12.8

	Time (hours per year)
	75
	336.3
	194.1

	Profit tax (%)
	12.1
	10.9
	16.8

	Labor tax and contributions (%)
	0.8
	23.1
	24.4

	Other taxes (%)
	3.5
	9.4
	3.3

	Total tax rate (% profit)
	16.4
	43.4
	44.5

 Source: Doing Business database

Table 6 – Paying taxes date for Macedonia compared to good practice and comparator economies
	Selected Economy
	Payments

(number per

year)
	Time (hours

per year)
	Total tax rate

(% profit)

	Macedonia
	40
	75
	16.4

	Bulgaria
	17
	616
	31.4

	Turkey
	15
	223
	44,5

	Croatia
	17
	196
	32.5

	Czech Republic
	12
	613
	47.2

	Hungary
	14
	330
	57.5

	Montenegro
	89
	372
	28.9

	Slovak Republic
	31
	257
	48.6

Source: Doing Business database

The comparative analysis of tax payments show the competitive advantage which Macedonia has in regard to other countries, especially in time needed for preparing, completing and filing tax returns, and participation of taxes and contributions in commercial profits of companies. In future tax authorities should pay attention to reducing frequency of tax payments.

When it comes to speak about reducing the rates of taxes and facilitating the process of paying them, we also need to consider the effects of such measures on collection of tax revenues from the state. Bellow we exhibit the data concerning the movement of revenue from each tax (profit tax, personal income tax, value-added tax and excise) and changes made in total tax revenue (Table 7).

Table 7- Realized Tax Revenues for the period 2003 – 2009 in Macedonia

- amounts in million denars
	 TAX REVENUES
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	PT
	3,270.09
	2,362.16
	 2,835.79
	 4,709.83
	 5,896.45
	8,579.00
	4,434.00

	PIT
	7,502.5
	7,706.71
	 8,098.70
	 8,413.82
	 8,890.91
	8,696.00
	8,707.00

	VAT
	21,175.92
	25,756.85
	 27,081.13
	 27,240.31
	 32,962.05
	36,174.00
	35,178.00

	EXCISE
	10,565.15
	10,336.36
	 11,090.92
	 11,511.41
	 12,583.80
	13,557.00
	13,789.00

	TOTAL
	42,545.41
	46,161.85
	 49,107.27
	 51,875.62
	 60,333.23
	67,006.00
	62,108.00

Source: Ministry of finance
As we can see the total tax revenues for the period 2003-2008 shows an increasing trend. The total increase is 32%. Increasing the revenues is particularly pronounced in 2006, 2007 and 2008. This is a result of several factors: lower tax rates have been accompanied by increasing the tax base; lower tax rates have stimulated many companies to legalize their business and pay taxes; increased efficiency of tax authorities in collecting the revenues; and increased economic activity accompanied by increased investment and new businesses. This positive trend was interrupted in 2009. In this period is registered fall in revenues to 7.5%. The reduction in tax revenues during this period is a result of global economic and financial crisis which has not remained immune Macedonian economy. Approval for this is the fact that the decrease is primarily due to lower revenues from profit tax (47%) and value add tax (2.8%), which is a consequence of declining profitability and economic activity of enterprises. A certain contribution to reducing the revenues has the taken antirecession measures by Government with intention to reduce tax burden on companies in order to mitigate the damages from the current crisis.
Besides fiscal implications for the budget, it must be taken in consider the effects that lower taxes have on companies directly. This is of particular importance because from the companies ultimately depends on whether the intention to create conditions for job creation, investments and increased production will become a reality. Center for Economic Research conducted a survey on a sample of one hundred companies from different industries.
 All of the gathered general information has been cross-tabulated with five different characteristics of the companies i.e.: the average number of employees of the company; the annual income of the company; the average value of the overall assets of the company; the type of ownership of the company; and the type of activity of the company (sector).

In addition, we present the results obtained in this study observed in several areas of working on which tax reforms affect:
1. Impact on companies’ performance:
· Impact on liquidity and profitability:

· The introduction of tax reforms have enabled the companies to improve their liquidity;

· Liquidity improvements have mostly been felt by the companies from the metal, furniture, mining and pharmaceutical/chemical industries;

· Tax reforms increased the profitability of companies;

· Rising profitability is accentuated by the managers of medium-sized companies and companies with dominant foreign ownership;

· Impact on calculation and reporting of fiscal obligations:

· Tax reforms simplified the calculation and reporting of fiscal obligations, reported 78% of the respondents;

· The benefits from the simplified tax reporting procedures have been emphasized by the medium-sized companies and companies dominantly owned by domestic residents;

· One half of the responding companies reported that the Public Revenue Office has simplified the tax reporting and tax administration procedures;

· Additional 21% accentuate that there was substantial progress in this area;

· The most satisfied tax payers are the large companies (82% of the large enterprises have expressed positive attitude);

· Job creation:

· The introduction of tax reforms exhibited moderate effects on job creation;

· Foreign-owned companies and, in particular, companies from the metal and pharmaceutical/chemical industry reported significant employment growth due to the flat tax introduction;

· Investment activity:

· Tax reforms moderately stimulated companies' investment.

2. Implication for the business environment:

· Business climate:

· 34% of the respondents contend that the fiscal package has provided a significant improvement of the conditions for doing business in Macedonia;

· More than 27% of the large companies (more than 250 employees) consider the tax reforms policy as insufficient effort for improving the business climate;

· The tax reform improves the business environment, but there are other important aspects to be dealt with.

· Prospects for attracting FDI:
· 28% of the respondents consider the tax reform as a strong impetus for FDI inflows in the Macedonian economy, whereas 46% expect moderate increase in their magnitude;

· The largest degree of pessimism is expressed by the managers of the large companies: 36% of them do not find a correlation between the tax reforms and the FDI inflows.
3. Impact on the tax reform:
· Overall tax burden (Chart 3):

· Large companies believe recent broadening of the tax base has annulled the benefits of the flat tax;

· Medium-sized companies did not perceive noticeable increase of the tax burden due to the broadened tax base;
· 60% of the responding micro-businesses were unclear with respect to the effects of recently adopted 1 % tax rate on company’s annual income;
· 11.4% of them believe that the net effect of the two tax policy measures (flat tax and 1 % tax rate on annual income) is increased fiscal burden;

· 14.3% of micro businesses contend that the benefits of the flat tax shall be partially annulled by the implementation of the 1 % tax rate

· Reinvestment allowance incentive vs. tax relief:
· Mixed support for the new policy for stimulating the reinvestment of profits;

· Previous tax relief considered a better option by one third of the respondents;

· Foreign entities in Macedonia unanimously favour the previous tax policy with respect to reinvestment of profits;

· 46% of interviewed companies report that they are planning to use the reinvestment allowance incentive in the following fiscal years;

· The recently designed profit reinvestment opportunity is of limited importance for the large companies;

· Medium-sized enterprises will take the advantage of the reinvestment allowance incentive in near future.

· Overall assessments:

· There is overwhelming impression that the overall tax burden has been reduced (43% of the companies share the perception it decreased with the introduction of the flat tax and other tax policy measures);

· The perception of unchanged tax burden is mostly shared by the micro businesses and medium-sized companies;

· Agriculture, metal, pharmaceutical and textile industries are the sectors that have accentuated the benefits of recently adopted tax measures.

Chart 3 - Perception of the tax burden after the introduction of the fiscal package in 2007
[image: image3.png]50%
45%
40%
35%
30%
25%
20%
15% —
10% —
5% —
0% 1
Micro-businesses Smallcompanics ~ Mediunrsize Large companics
companies

@ Reduced taxburden M Same taxburden O Increased taxburden O No answer

Source: Center for Economic Analyses, 2008
4. Implications for the shadow economy

· Main reasons for the tax evasion:
· Political party protection of privileged companies, high labor costs and poor quality of the public services highlighted as the main reasons for tax evasion in Macedonia;

· Reporting of wages:
· 31% of the respondents expect moderate progress, whereas 15% believe that there will be substantial improvements in reporting the wages as a consequence of reduced and unified rates of the personal income tax;

· The large companies and companies with a dominant foreign ownership are the most skeptical with respect to the expected improvements in the reporting of wages in the Macedonian economy;

· Small enterprises are very optimistic in terms of the expected improvements in the wage reporting;

· Reporting of the number of employees:
· 36% of the respondents expect moderate progress in reporting the exact number of employees;
· 16% of the companies expect outstanding progress in improving the labor market statistics, whereas 8% of the respondents believe in substantial progress.

· Expected progress in downsizing the grey economy:
· 15% of the respondents expects substantial progress in downsizing the informal economy, whereas one fifth of the respondents do not expect any significant impact of the flat tax on the informal economy;

· Micro-businesses are the most optimistic category: nearly a third expects substantial progress in combating the shadow economy, whereas additional third contends there will be a moderate progress;
· More than 40% of the responding small companies expect barely noticeable progress in downsizing the Macedonian grey economy;

· Companies from the mining, metal and food-processing industries are the ones that expect significant reduction of the underground economy.

5. Tax legislation:
· Nearly half of the companies reported that the changes in Macedonian tax legislation were too frequent;

· Around 60% of the micro-businesses and 75% of the large companies believe that tax laws undergo frequent revisions.

6. Tax revenue collection:

· Strengthened tax inspections are the most important factor behind the buoyant tax revenue collection say 58% of the respondents

· 37% of responding micro businesses consider the decreased incentives to stay in the shadow economy as a significant factor

· The increased economic activity is accentuated as insignificant factor for explaining the surge in the budget revenue collection.

Conclusion
There is extensive research on the relationship between economic growth and tax regimes, with a broad range of findings. At the macroeconomic level, there is no simple relationship between the overall level of taxation (as a % of GDP) and long-term economic growth, although some econometric studies find evidence of a negative influence from high levels of taxation after correcting for other factors. Some studies find that, while the overall level of taxation may not be significant, the composition of taxation does matter, with greater negative impacts on growth from high levels of direct taxation (e.g. income tax and corporate profits tax) than indirect taxation (e.g. VAT and excise duties). But this needs to be weighed against the fact that direct taxation tends to be more progressive than indirect taxation.

It is also important to note what the extra taxes are used to fund: if, for example, they are used for transfer payments, then the net impact on long-term economic growth may be negative. However, the net impact could be positive if they are used to fund improvements in, say, education, transport and energy infrastructure and research and development (although these net impacts may be difficult to quantify if these benefits take a long time to come through). These relationships may also vary with the level of economic development of the countries concerned and, related to this, the quality of governance in these countries.

There is probably a greater consensus in the view that the design of the tax system can have significant microeconomic impacts. In particular, tax regimes with relatively high marginal rates and large numbers of exemptions and allowances tend to be less economically efficient in relation to encouraging work, saving and investment, as well as imposing higher compliance and tax administration costs. Tax regimes may also have particularly significant effects where they relate to internationally mobile physical, human or financial capital. Attempts to impose internationally uncompetitive tax rates on these forms of mobile capital may be particularly damaging to an economy in the long term.
The fiscal package introduced by the Government of Republic of Macedonia has improved the business environment. The elimination of progressive personal income tax, the reduction of corporate tax, the zero tax rate on reinvested earnings, VAT system restructuring with broadened 5% tax base are primarily focused on increasing corporate and personal income and stimulating saving, investment, job creation and productivity growth.
The surveys results indicate that despite the initial success of the tax reform there is still more to be done in the tax legislation and the preparation of legislative changes. Profitability and liquidity of the companies should not count on further fiscal stimulations; further reduction of the statutory tax rate could send a different signal to foreign investors instead of improvement of the business climate itself.
Further simplifications should be envisaged in terms of reporting made by taxpayers to the Tax Administration and tax administration procedures to be as much as possible simple, precise and with less bureaucracy involved. The way in which tax authorities are attempting to simplify compliance for business is through the better use of technology in order to achive electronic filing of returns. An increasing number of taxpayers are availing themselves of such facilities, a trend which will ensure swift repayment on the investment made by tax authorities through improved administration efficiencies. The intention is to establish a methodology which would enable companies to collect and report total tax information in a consistent manner, meeting the needs of their various stakeholders and improving transparency. There is a need for more transparency so that all relevant stakeholders, governments, employees, shareholders and investors, the media, and society at large can see the contribution companies are making to their local economies and help them to communicate their positive economic impact.

Tax legislation is subject to changes too frequently. It must be consider a rewording of the texts of the tax laws and preparing comprehensive texts which could contribute to more precise provisions and avoid further small and partial changes in the laws. Particular emphasis should be given to international aspects of the taxation as more and more foreign companies are present in Macedonia. Tax rules should be reconciled to those internationally recognized rules. Therefore, it must be established legal framework that provides predictable tax base and building an efficient process for determining taxes which would reduce compliance costs they impose on companies. Since the Company Law requires the use of International Financial Reporting Standards (IFRS) in the annual accounts of large and medium size commercial entities, it must assess the impact of IFRS on the degree of accounting competence required of tax inspectors.
Further development of the Tax Administration in terms of human resource management and strengthening of the knowledge base is needed. The Public Revenue Office must improve the audit performance and build a reputation of institution subject to less political influence and less corruptive elements. The politically independent approach will contribute to more efficient administering of the tax laws and greater capacity to deal with the new challenges of taxation, communication with other countries' tax authorities and harmonization with the EU Directives.

References
1. Center for economic analyses (CEA), Flat tax policy assessment in Macedonia, Skopje, 2008
2. Corporate Income Tax Law, Official Gazette of the Republic of Macedonia No. 80/93

3. Dan J. Mitchell, Tax competition and fiscal reform: rewarding pro-growth tax policy, The Heritage Foundation, 2004

4. Devereux, Michael P, Ben Lockwood, and Michela Redoano, Do Countries Compete Over Corporate Tax Rates?” University of Warwick, 2002.

5. Eurostat, Taxation trends in the European Union, Brussels, 2009

6. Excise Duty Law, Official Gazette of RM No. 32/2001

7. International Bank for Reconstruction and Development (IBRD), Doing Business 2010 Macedonia, Washington, 2010.

8. Law for Customs Tariff, Official Gazette of RM No. 23/2003.

9. Law on Tax Procedure, Official Gazette of RM No. 13/2006.

10. Personal Income Tax Law, Official Gazette of the Republic of Macedonia No. 80/93.

11. Property Tax, Official Gazette of RM No. 61/2004.

12. Public Revenue Office, Strategic Plan 2010 -2012, Skopje, 2010

13. Value – Added Tax, Official Gazette of RM No. 44/99

14. World Bank, Paying Taxes – the global picture, Washington, 2006

15. Zivko Atanasovski, Javni finansii, Ekonomski fakultet, Skopje, 2004.

Websites

1. www.gov.mk

2. www.finance.gov.mk

3. www.ujp.gov.mk

4. www.stat.gov.mk

5. www.nbrm.gov.mk

6. www.epp.eurostat.ec.europa.eu

7. www.doingbusiness.org
� Assistant Professor at Economic Faculty, University “Goce Delcev” – Stip, Republic of Macedonia

� Teaching Assistant at Economic Faculty, University “Goce Delcev” – Stip, Republic of Macedonia

� 8 September 1991, Independency Day of Macedonia

� European Union's "Savings Tax Directive”

http://europa.eu.int/comm/taxation_customs/publications/official_doc/IP/ip011026/memo01266_en.pdf

� OECD's report, "Harmful Tax Competition: An Emerging Global Issue,"

� HYPERLINK "http://www.oecd.org/daf/fa/harm_tax/Report_En.pdf" ��http://www.oecd.org/daf/fa/harm_tax/Report_En.pdf�

� � HYPERLINK "http://www.un.org/esa/ffd/a55-1000.pdf" ��http://www.un.org/esa/ffd/a55-1000.pdf�

� Devereux, Michael P, Ben Lockwood, and Michela Redoano (2002) “Do Countries Compete Over Corporate Tax Rates?” University of Warwick.

� Daniel J. Mitchell, "An OECD Proposal to Eliminate Tax Competition Would Mean Higher Taxes and Less Privacy," Backgrounder No. 1395, The Heritage Foundation, September 18, 2000. http://www.heritage.org/library/backgrounder/bg1395.html.

� Dan J. Mitchell “Tax competition and fiscal reform: rewarding pro-growth tax policy”, The Heritage Foundation, 2004, p.4.

� � HYPERLINK "http://www.finance.gov.mk" ��www.finance.gov.mk�

� Caralee McLiesh and Rita Ramalho, “Why reform tax systems?” In Paying Taxes: The global picture, The World Bank, 2006, p.13.

� Official Gazette of the Republic of Macedonia No. 80/93, 33/95, 43/95, 71/96, 5/97, 28/98, 11/01, 2/02, 44/02, 51/03, 120/05, 139/06, 160/07and 159/08.

� Official Gazette of the Republic of Macedonia No. 80/93, 3/94,70/94,71/96, 28/97, 8/01, 50/01, 52/01, 02/02, 44/02, 96/04,120/05, 139/06,160/07,159/08 20/09 and 139/09

� William D. Eggers, “A pro-growth tax reform agenda for Eastern Europe”. The Heritage Foundation, 1991, p.14.

�Official Gazette of RM No. 44/99,59/99,86/99,11/2000,8/2001,21/2003,19/2004,33/2006,45/2006, 101/2006, 114/2007 and 103/2008.

� I. Lejeune, “VAT/GST: The win: win taxation systems of the future?” In Paying Taxes: The global picture, The World Bank, 2006, p.27.

� Official Gazette of RM No. 61/04, 92/07 and 102/2008.

� Official Gazette of RM No. 32/01, 50/01, 52/01, 45/02, 98/02, 24/03, 96/2004, 38/2005, 88/2008, 105/2009 и 34/2010.

� Official Gazette of RM No. 23/2003, 69/2004, 10/2008, 17/2008, 160/2008, 35/2010.

� Official Gazette of RM No. 46/2004, 81/2005, 107/2007,103/2008, 64/2009,105/2009, 48/2010.

� Official Gazette of RM No. 39/2005, 04/2008, 48/2010.

� � HYPERLINK "http://www.ujp.gov.mk" ��www.ujp.gov.mk�

� PRO of Republic of Macedonia, “Strategic priorities of Public Revenue Office for the period 2010 -2012”, 2010, p.6.

� Official Gazette of RM No. 81/2005, 105/2009.

� Official Gazette of RM No. 13/2006, 88/2008, 159/2008, 105/2009 и бр.133/2009

� www.doingbusiness.org

� Center for economic analyses (CEA), “Flat tax policy assessment in Macedonia”, 2008.

PAGE
1

