
ScholarWorks@GSU

The Determinants of Tax Morale in Pakistan

Authors Cyan, Musharraf Rasool;Koumpias, Antonios M.;Martinez-
Vazquez, Jorge

Download date 2025-12-15 01:38:00

Link to Item https://hdl.handle.net/20.500.14694/8569

https://hdl.handle.net/20.500.14694/8569

International Studies Program
Working Paper 16-07
April 2016

The Determinants of Tax
Morale in Pakistan

Musharraf Rasool Cyan
Antonios M. Koumpias
Jorge Martinez-Vazquez

International Studies Program
Andrew Young School of Policy Studies
Georgia State University
Atlanta, Georgia 30303
United States of America

Phone: (404) 651-1144
Fax: (404) 651-4449
Email: ispaysps@gsu.edu
Internet: http://isp-aysps.gsu.edu

Copyright 2006, the Andrew Young School of Policy Studies, Georgia State University. No part
of the material protected by this copyright notice may be reproduced or utilized in any form or by
any means without prior written permission from the copyright owner.

International Studies Program
Working Paper 06-08

The Determinants of Tax Morale in
Pakistan

Musharraf Rasool Cyan
Antonios M. Koumpias
Jorge Martinez-Vazquez

April 2016

International Studies Program
Andrew Young School of Policy Studies

The Andrew Young School of Policy Studies was established at Georgia State University with
the objective of promoting excellence in the design, implementation, and evaluation of public
policy. In addition to two academic departments (economics and public administration), the
Andrew Young School houses seven leading research centers and policy programs, including
the International Studies Program.

The mission of the International Studies Program is to provide academic and professional
training, applied research, and technical assistance in support of sound public policy and
sustainable economic growth in developing and transitional economies.

The International Studies Program at the Andrew Young School of Policy Studies is recognized
worldwide for its efforts in support of economic and public policy reforms through technical
assistance and training around the world. This reputation has been built serving a diverse client
base, including the World Bank, the U.S. Agency for International Development (USAID), the
United Nations Development Programme (UNDP), finance ministries, government
organizations, legislative bodies and private sector institutions.

The success of the International Studies Program reflects the breadth and depth of the in-house
technical expertise that the International Studies Program can draw upon. The Andrew Young
School's faculty are leading experts in economics and public policy and have authored books,
published in major academic and technical journals, and have extensive experience in
designing and implementing technical assistance and training programs. Andrew Young School
faculty have been active in policy reform in over 40 countries around the world. Our technical
assistance strategy is not to merely provide technical prescriptions for policy reform, but to
engage in a collaborative effort with the host government and donor agency to identify and
analyze the issues at hand, arrive at policy solutions and implement reforms.

The International Studies Program specializes in four broad policy areas:

§ Fiscal policy, including tax reforms, public expenditure reviews, tax administration reform
§ Fiscal decentralization, including fiscal decentralization reforms, design of intergovernmental

transfer systems, urban government finance
§ Budgeting and fiscal management, including local government budgeting, performance-

based budgeting, capital budgeting, multi-year budgeting
§ Economic analysis and revenue forecasting, including micro-simulation, time series

forecasting,

For more information about our technical assistance activities and training programs, please
visit our website at http://isp-aysps.gsu.edu or contact us by email at ispaysps@gsu.edu.

 The Determinants of Tax Morale in Pakistan

	

	

	 	

Abstract
This paper examines what shapes taxpayers’ attitudes towards tax compliance – otherwise known as tax morale – in
Pakistan, a country that has struggled with low tax effort over the past decade. We exploit novel survey data
collected in 2014 during a survey of individual taxpayers for the Federal Board of Revenue of Pakistan, which
allows us to offer the first study of determinants of tax morale in Pakistan. These determinants are estimated using a
binary probit regression model. Our results are, generally, in line with the findings of the modern empirical literature
of tax morale in other countries. Overall, groups with lower labor force participation rates have more positive
attitudes towards tax compliance in Pakistan. Educated respondents have higher tax morale in comparison to the
illiterate but only those with very low or very high attainment levels have higher tax morale with respect to
bachelor’s degree holders. In addition, metropolitan areas which are the largest population centers, are industrialized
and seats of government have significantly high tax morale. We show that females have significantly higher tax
morale than males. However, their attitudes towards tax compliance drastically worsen with the passage of time to
the extent that elderly males have higher tax morale than elderly females. Relevant from the perspective of the tax
administration in Pakistan, these findings imply potentially substantial gains from increasing female labor force
participation rates. More generally, addressing the current failures of tax administration and dealing with the
horizontal inequity resulting from administrative weaknesses is likely to contribute materially to improving
voluntary compliance.	

Keywords: Tax Morale, Tax Compliance, Social Norms, Social Interactions, Pakistan

JEL Classification: C380, H260, H730, K420

*Cyan: cyan@gsu.edu . ** Koumpias: akoumpias1@student.gsu.edu .*** Martinez-Vazquez: jorgemartinez@gsu.edu .
All authors are affiliated with the International Center for Public Policy, Department of Economics, Andrew Young School of
Policy Studies, Georgia State University, 14 Marietta Street, Atlanta, GA 30303.

Acknowledgement: We thank the United Kingdom’s Department for International Development, Adam Smith International and
Semiotics, Ltd for their generous sharing of data

				

																																											The Determinants of Tax Morale in Pakistan

	

Musharraf Rasool Cyan*, Antonios M. Koumpias** and Jorge Martinez-Vazquez***
4/6/2016

icepp
Typewritten Text

icepp
Typewritten Text
1

																														International Center for Public Policy Working Paper Series н	

 The Determinants of Tax Morale in Pakistan

																																																																							Musharraf	Rasool	Cyan	
																																																																								Antonios	M.	Koumpias	
																																																																							Jorge	Martinez-Vazquez	

																																																																																		April	2016	

1. Introduction

Pakistan with its 200 million population has exhibited an ongoing struggle with low tax

collection. With tax collections at 11 percent of GDP in 2015, Pakistan has a low tax effort for its

current level of development (IMF, 2016) and its needs in public infrastructure and basic

services. Moreover, its tax collection effort, as a percent of GDP, has seen a downward trend for

most of the last two decades. At present it is 1.4 percentage points below its peak level of

collection at 12.6 percent of GDP in 1996 (IMF, 2016). Low revenue collections have been

reflected in the large federal government deficit which has fluctuated around 6 per cent of GDP

over the past decade. Large expenditures needs in the shape of public expenditures on major

improvements in service delivery and public infrastructure remain on the planning horizon as the

country aims to pursue its developmental agenda. Improving tax collection therefore has

remained a key item on the policy agenda of different Pakistani governments but despite its

immanence not much has being accomplished so far.

Other than a slightly higher than average reliance on “taxes on international trade” and an

extensive list of excisable commodities, Pakistan’s tax structure is not very different from the

international norm nor at great variance with comparable Asian countries. The low tax to GDP

ratio largely arises out of the low tax effort exerted by the Pakistani tax authority (Martinez-

Vazquez and Cyan, 2015), characterized by putative corruption and administrative weaknesses.1

At the same time, the tax base has not grown significantly over time, indicating low levels of

voluntary compliance. What shapes tax morale in Pakistan, the main theme of this paper, and

what prevents people from voluntarily complying with their tax obligations, thus, comes up as

an important question with wide ranging implications for tax policy and administration refom in

Pakistan.

																																																													
1 More conceptually, Pakistan’s low tax effort may be explained by the presence of corruption its tax adminsitration
system and the low voice and accountability of its political system (Bird, Martinez-Vazquez, and Torgler, 2008).

 The Determinants of Tax Morale in Pakistan

	

	

At the outset, it should be pertinent to mention that Pakistan faces a number of structural

challenges to its tax and revenue collection systems. To some extent, these are the cumulative

results of repeated past failures at reform that have taken place since 2004. Potentially, these

features of the tax system could also be affecting tax morale. We briefly recount these to place

our discussion of tax morale in the current institutional perspective. First, the bases of the most

important taxes, namely, corporate and personal income tax, and general sales tax (GST) remain

narrow. However, a broader income tax net in developing economies would not necessarily yield

larger tax revenues and cannot be reliably used for re-distributive purposes due to corruption

(Bird and Zolt, 2005). Second, high levels of tax evasion, estimated at 7 per cent of GDP, are

also significant contributors to the tax revenue shortfalls (Kemal, 2003) while also creating

severe horizontal inequities between compliant taxpayers and tax evaders, which undermines tax

morale. Third, Pakistan continues to experience difficulties recovering the revenue losses

incurred with customs reform as indicated by the low buoyancy rate (below unity overall) of the

tax system. Revenue variability of the most important tax instruments is also low which reduces

the ability of the tax system to operate as a built-in stabilizer over the business cycle. Income

taxes and the GST (value-added tax) are relatively elastic (1.2 and 1.9, respectively) but the

excise and international trade taxes are extremely inelastic (Martinez-Vazquez and Cyan, 2015).

Fourth, Pakistan has a large underground economy, which Kemal (2003) estimates around 35-40

per cent of GDP; this, in turn, translates into a small number of registered taxpayers. To make

things worse, the Federal Board of Revenue (FBR), the country’s primary tax collection agency,

has been incapable of collecting from the “hard to tax” and, largely, relies on “easier” tax

handles instead (Alm, Martinez-Vazquez, and Schneider, 2004). Gangl, Kirchler, Lorenz, and

Torgler (2015) examine non-filing dynamics in Pakistan by comparing rich, self-employed

individuals who do not file tax to tax-filers with similar socio-economic characteristics. They

find that less knowledge of taxpayers’ rights and a perception of widespread corruption in the tax

administration are significant predictors of tax non-filing behavior. Sixth, efforts in improving

tax revenues by the federal government have not been complemented by those made by the

provincial governments. The latter prefer larger revenue sharing and transfers from the federal

government than directly taxing their own constituencies, further contributing to revenue

shortfalls and negative attitudes towards taxation. Seventh, tax administration in Pakistan has

been performing below par. High levels of corruption have weakened the effectiveness of field

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
3

																														International Center for Public Policy Working Paper Series 4	

audits and lowered yields of witholding on wages and salaries.2 Despite their proven

ineffectiveness in bringing tax evaders into the tax net and their demoralizing effect to tax

compliers, tax amnesties continue to be popular with policy-makers in Pakistan. Favorable tax

treatment of special interest groups continue to cause substantial distortions in Pakistan’s

economy and create windows of opportunity for corruption and tax evasion. Extensive

withholding schemes are a dominant feature of the tax structure in Pakistan but often apply as

final, as opposed to adjustable, and thus, work in a discriminatory fashion. Lastly, as Alm and

Khan (2015) find, businesses are subject to significant differences in marginal effective rates of

taxation (METR), which has led to the misallocation of resources and the slowing down of

Pakistan’s rate of economic growth.

An extensive literature has developed analyzing how differences in tax morale -defined

as the intrinsic willingness to comply with tax obligations- across countries can explain

differences in tax compliance (Torgler, 2007). However, analysis of this element of the

compliance puzzle in the case of Pakistan has been absent to this day due to the lack of data.

Country-specific tax morale analysis has not been possible until now because standard datasets

the empirical literature relies on such as the World Values Survey (WVS) do not contain

information on Pakistan. The only information source available until now, the AsiaBarometer,

only asks survey participants in Pakistan whether they “would like to see more or less

government spending if it requires a tax increase,” but this highlights perceptions about public

goods rather than tax compliance.

In this paper we exploit a novel survey of tax attitudes in Pakistan based on a nationally-

representative sample of 2,562 individuals. The nature of the survey data safeguards our

estimates from endogeneity bias stemming from correlation of perception errors in the data

generating process. Our empirical approach replicates standard country-specific studies of the

determinants of tax morale, i.e., it estimates how demographic, socio-economic, and behavioral

factors affect tax morale in Pakistan.

By bridging the informational gap for Pakistan, this paper makes a threefold contribution.

First, we present the first recent estimates of what determines tax morale in Pakistan, adding an

essential piece to the empirical literature. Second, with respect to the previous literature our
																																																													
2 This is of course a general problem in many countries. For example, Alm, Martinez-Vazquez, and McClellan
(2014) provide evidence from the World Enterprise Survey and the Business Environment and Enterprise
Performance Survey that corrupt tax administration exacerbates underreporting at the firm level.

 The Determinants of Tax Morale in Pakistan

	

	

estimates are not subject to endogeneity bias from perception errors’ correlation. By blocking a

potential avenue of endogeneity, we are able to contribute a critical comparison with earlier

findings on comparable countries to Pakistan that may be subject to endogeneity bias. Third, our

rich dataset permits deep, within-group heterogeneity analysis of non-pecuniary factors of tax

morale that is also unique to the previous empirical literature on tax morale.

The rest of the paper is organized as follows. Section 2 briefly reviews the theoretical and

empirical literature on the determinants of tax morale. Section 3 discusses the data and the

methodology that has emerged as the canonical methodology in the empirical literature. Section

4 presents the baseline results and, further, explores heterogeneous effects of important

predictors of tax morale across sub-groups of the respondent population. Section 5 concludes.

2. Literature on the Determinants of Tax Morale

Theoretical foundations

The theoretical literature on the determinants of tax morale posits that individuals’ attitudes

towards tax compliance are determined by pecuniary and non-pecuniary behavioral factors. The

seminal paper on tax compliance comes from Allingham and Sandmo (1972) who applied the

Becker’s (1968) expected utility model of crime to tax-evasion. This work highlighted the

importance of pecuniary factors for compliance such as penalties and the audit probability

taxpayers face. However, the high variability in attitudes towards taxation internationally reveals

that other important behavioral factors are actually at play.3

Empirical Evidence

There is extensive evidence from country-specific survey data that directly ask individuals about

attitudes towards tax evasion. Torgler (2011) and Luttmer and Singhal (2014) provide excellent

																																																													
3 Some studies have predicted tax compliance given enforcement and, then, deduced the existence of tax morale
from the higher than expected observed levels of tax compliance. Alm, McClelland, and Schulze (1992) calibrated
the Allingham and Sandmo model using US data to find much lower predicted rates of tax compliance in
comparison to the actually observed ones. This type of evidence has been interpreted as raising the hypotehsis that
attitudes towards tax compliance are influenced by other non-pecuniary factors that are not captured in conentional
Allingham and Sandmo model. The instance of tax morale has also been documented in settings of minimal tax
enforcement but high tax compliance. For example, Dwenger, Kleven, Rasul, and Rincke (2014) find compliance to
the German church tax even if the latter is not enforced. Under a common enforcement environment, variation in
compliance can be linked to differences in tax morale. In addition, DeBacker, Heim, and Tran (2012) find that US
firms owned by individuals coming from more corrupt countries are less compliant.

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
5

																														International Center for Public Policy Working Paper Series 	

reviews of this literature. Here we first highlight some of the most recent findings pertaining to

the role of institutions on tax morale, especially in developing countries.

Torgler (2005) finds for Latin America an important association betweeen tax morale and trust in

the government, the rule of law, and a pro democratic attitude. He also reports a significant

negative correlation between tax morale and the size of the shadow economy measured as the

percent of informal employment in the total population. In the same fashion, respondents who

knew others or have heard of practicing tax avoidance are also negatively associated with tax

morale. In addition, corruption and an unfair tax system are important reasons for tax evasion

because individuals who perceive the exchange between paid tax and public goods is equitable

comply more. Frey (1997) suggests that large financial penalties may be due to the government’s

distrust to taxpayers which makes compliant behavior less appealing that, in turn, worsens tax

morale. More recently, Daude and Melguizo (2010) confirm that satisfaction with the

government and with public services is an important contributor to tax compliant attitude in

Latin America and the Caribbean. Alm, Martinez-Vazquez, and Torgler (2006) underscore the

importance of trust in the state and quality of governance for high tax morale in Russia. In the

context of Africa, Levi and Sacks (2009) find that government effectiveness and procedural

justice are key contributors to high tax morale. The OECD (2013) finds that	satisfaction with

public services and expenditures and trust in government can positively influence tax morale.

Leonardo and Martinez-Vazquez (2015) show that trust in administrative government institutions

positively influences tax morale. Their analysis focuses on government functions that deliver

public goods and services to taxpayers otherwise known as output organizations of the

government. Litina and Palivos (2016) use two waves of the World Values Survey and the

General Social Survey to find a negative and significant relationship between individual attitudes

of tax evasion and the perceived level of political corruption in 45 countries, but the list does not

include Pakistan.

In addition, there is considerable evidence that demographic and socio-economic characteristics

also affect tax morale. A stylized fact is that seniority in age leads to less tax evasion and higher

tax morale [Torgler (2004), OECD (2013) for Asia; Hug and Sporri (2011) for Eastern Europe;

Torgler (2005), Gaviria (2007), Daude and Melguizo (2010) for Latin America]. Daude and

Melguizo (2010) for Latin America and Torgler (2004) for India also highlight religiosity as an

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
6

 The Determinants of Tax Morale in Pakistan

	

	

important identifier of positive attitudes towards tax compliance. The effect of gender on tax

morale is still an open-ended question as no consensus exists in the empirical findings (Levi and

Sacks, 2009; D'Arcy, 2011 for Africa; Torgler, 2005; Daude and Melguizo, 2010 for Latin

America). Other robust determinants of tax morale in the empirical literature include self-

perceived economic situation, education and employment status. Tax evasion is less justifiable to

tax compliers (Levi and Sacks, 2009 for Africa; Gaviria, 2007; Daude and Melguizo, 2010 for

Latin America). Similarly, retirees exhibit higher tax morale relative to those in the labor market,

with the self-employed being suspect of having low tax morale (Torgler, 2004 for Asia; Hug and

Sporri, 2011 for Eastern Europe).

There is also evidence that social norms affect tax morale. Martinez-Vazquez and Torgler (2007)

explore the evolution of tax morale in modern Spain with a return to democracy and

incorporation into the European Union. Similarly, Alm, Martinez-Vazquez, and Torgler (2006)

emphasize the relevance of social norms in tax compliance in Russia. Their results indicate that

perceived tax evasion has a strong, negative, and statistically significant impact on tax morale. In

a sample of Central and Eastern European and Former Soviet Union countries, Frey and Torgler

(2007) focus on behavioral motivations of tax compliance. Their key independent variable,

perceived tax evasion, reflects the degree of horizontal tax reciprocity in a society. Similarly,

they find that taxpayers who believe that tax evasion is widespread exhibit lower tax morale. In

the same fashion, the OECD (2013) reports that	perceptions of corruption negatively influence

tax morale. Halla (2012) and Kountouris and Remoundou (2013) exploit ancestry information

from immigrants in the US and Europe, respectively, to show how culture can affect tax morale.

Methodologically, the norm is observational cross-country studies. A number of analyses engage

in global comparisons based on the WVS whereas others conduct regional comparisons that rely

on subsets of the WVS. Other typically employed regional tax morale survey datasets include the

Afrobarometer (by Michigan State University, the Institute for Democracy in South Africa, and

the Center for Democratic Development in Ghana), the AsiaBarometer (by the University of

Niigata Prefecture), and the Latinobarometro (by the Latinobarometro Corporation). Firm-level

analyses are primarily based on, first, the World Bank’s World Enterprise Survey and, second,

the Business Environment and Enterprise Performance Survey. One potential shortcoming of

using such interconnected datasets is the introduction of endogeneity. When different data

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
7

																														International Center for Public Policy Working Paper Series 8	

providers take into consideration each other’s evaluations, their perceptions can become

endogenous since their “errors” could be correlated.

In rare instances, novel datasets that are generated by face-to-face interviews of individuals in

local languages have been employed; the advantage of these datasets is that they are not subject

to endogeneity from perception errors correlation (Levi and Sacks, 2009). It is in this latter strain

of the empirical literature using surveys where the current paper fits. In this vein we exploit

novel survey data of Pakistani individuals’ (filers and non-filers) attitudes towards tax

compliance. This information is not subject to endogeneity bias from perception errors’

correlation because it was drawn from different regions and localities of Pakistan. Moreover, as

survey responses were collected simultaneously within each locality, it is unlikely that

respondents influenced each other, thus, contaminating the sample.

3. Data

This paper uses survey data collected during a baseline perception survey of individual taxpayers

for the FBR conducted in 2014. The data were generated in the process of promoting FBR’s

efforts to broaden the tax base and increase tax revenues in a program sponsored by the United

Kingdom’s (UK) Department for International Development (DFID). The program was

implemented by Adam Smith International (ASI) with the goal of promoting behavioral solutions

to low tax compliance, such as a tax-filing awareness raising campaign. To inform the campaign,

a needs assessment of FBR’s external communications was required. Accordingly, ASI

contracted Semiotics Consultants to undertake a baseline perception survey to elicit opinions of

eligible taxpayers across Pakistan about tax return filing. The purpose of the perception survey

was to understand existing tax return filing dynamics. The survey information was collected

simultaneously from all metropolitan areas in Pakistan starting August 8, 2014 for a period of 6-

7 days. At least 200 tax eligible individuals were selected at random in each area. As a result of

visits to multiple localities within a metropolitan area, individuals from a mix of economic

sectors were targeted (e.g., salaried and non-salaried individuals deriving incomes from other

sources). After discarding any observations with missing values, we obtain a representative

sample of 2,562 individuals across 13 metro areas of Pakistan.

4. Empirical Analysis

 The Determinants of Tax Morale in Pakistan

	

	

For our empirical analysis of the determinants of tax morale in Pakistan we use survey responses

to the statement “Cheating on taxes in Pakistan is never justifiable” which are originally coded in

a scale from 1 to 5. As is customary in the empirical tax morale literature, we collapse the five

tax morale ordinal responses to an indicator outcome variable. The 𝑇𝑎𝑥 𝑀𝑜𝑟𝑎𝑙𝑒! outcome

variable takes the value of one if respondent 𝑖 strongly agreed, or agreed to the previous

statement and zero if respondent 𝑖 neither agreed nor disagreed, disagreed, or strongly disagreed

to the previous statement. Essentially, we are modeling the probability of respondents having

positive attitudes towards tax compliance, or in other words, the instance of high tax morale.

More specifically, we are interested in the effect of a change in the values of a set of explanatory

variables 𝑋, including socio-economic characteristics, social norms, and other behavioral factors

on tax morale.

As is standard in the empirical tax morale literature, we estimate the probit regression model

described in equation (1) below.4

𝑇𝑎𝑥 𝑀𝑜𝑟𝑎𝑙𝑒! = 𝛽! + 𝛽!𝑿! + 𝛽!𝑰! + 𝜀! (1)

where 𝑇𝑎𝑥 𝑀𝑜𝑟𝑎𝑙𝑒! denotes respondent’s 𝑖 attitude toward tax compliance. In the vector 𝑿! we

incorporate all demographic (gender, age), socio-economic (employment status, education level),

and behavioral controls. Specifically, demographic information includes dummy variables for

gender and age; the latter measured as a continuous variable from 19 to 80. We also examine the

effect of virtually all levels of educational attainment on tax morale. We introduce indicators for

respondents with no formal education, primary education, middle-school, high-school, and

Master’s level education to compare their association with tax morale relative to college

graduates. Next, we assess the impact of employment status on tax morale using indicators for

the self-employed, those earning rental income, the unemployed, students, and pensioners. The

omitted employment status is respondents who are earning wages. In addition, we test for the

importance of a number of behavioral factors such as perception about corruption in the use of

tax revenues, fiscal policy, social norms surrounding tax filing and its enforcement and the
																																																													
4 The probit regression estimates the conditional probability of an outcome 𝑌 to be true for observation i; i.e., 𝑌! = 1
in a way that the resulting coefficients are not directly interpretable. To illustrate the impact of changes in 𝑋 on
outcome 𝑌 we compute marginal effects; i.e., the ceteris paribus impact of a change in the regressor 𝑋 on outcome
𝑌 at the mean values of the remaining regressors 𝑋 !! .	

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
9

																														International Center for Public Policy Working Paper Series 10	

fairness of the tax code. Finally, with the vector 𝑰! we introduce metro area dummy variables in

reference to Islamabad/Rawalpindi (the metro area where the capital of Pakistan is situated).

Summary statistics are provided in Table A.1 in the Appendix. We specify robust standard errors

for the error term 𝜀!.5

4. Results

Table 1 below presents the main results of the estimation. We complement them with a graphical

representation of each column in Figures B.1-B.5 in the Appendix.

Table 1: Marginal Effects of Demographic and Socio-economic Factors of Tax Morale

 (1)
 Baseline Model
Female 0.0723***
 (0.0199)
Age 0.000728
 (0.00104)
Non-Salaried Rental Income 0.0634**
 (0.0282)
Pensioner 0.113**
 (0.052)
Unemployed 0.0223
 (0.123)
Student 0.0238
 (0.0984)
Self-Employed -0.0426
 (0.0669)
Illiterate -0.173
 (0.145)
Primary Education 0.0841
 (0.0719)
Middle School Education 0.0152
 (0.0504)
High School Education -0.0465*

																																																													
5 We present the main results using robust standard errors. As a robustness check, we cluster standard errors at the
provincial level. That is, we examine whether individual responses are independent across but not within provinces.
Even though we use metropolitan area dummies, we hold that the errors should be clustered by province because
local tax policy, if any, is implemented at the provincial level. However, it is clear from Martinez-Vazquez and
Cyan (2015) that provinces do not tax their constituencies heavily but rely on federal grants for their public finances.
Therefore, if any intra-province correlation exists it should not be that important in respondents’ attitudes towards
tax compliance. We expect that the latter are predominantly formed in response to federal tax policy. Empirically,
only the significance of few baseline coefficients changes. These are: Female; Non-salaried income from rental,
services; Self-Employed; High-School Education; and Age of Respondent.

 The Determinants of Tax Morale in Pakistan

	

 (0.0271)
Master’s Degree Holders 0.0464**
 (0.0214)
Vocational Education -0.0715
 (0.0554)

Observations 2,526
Notes: * p < 0.1, ** p < 0.05, *** p < 0.01; Robust standard errors in parentheses.

Metropolitan Area indicators omitted

Table 1 shows estimates of our baseline specification that adjusts for demographic (gender, age)

and socio-economic characteristics (education, employment status) of the respondents. Females

have significantly higher tax morale than males. In agreement with the past literature, age

positively affects attitudes towards tax compliance. In this instance, we recover a statistically

insignificant impact which we explore further below. Still, pensioners do have significantly

higher tax morale relative to non-pensioners. Respondents earning income from rental income

have more positive attitudes towards tax compliance, relative to those earning wages. In

combination with the results on females and older cohorts, it appears that groups with a low

labor force participation rate have more positive attitudes towards tax compliance in Pakistan.

Similarly, one would expect professional groups with high labor force participation rates to

behave in the opposite way. Indeed, self-employed and respondents with vocational training

exhibit lower tax morale, although the estimated coefficient is not statistically significant.

Overall, groups which are net consumers of public goods with small current contributions to the

public fund desire higher tax compliance. The finding is not statistically significant for the case

of student respondents as the positive effect might be mitigated by frustration with the overall

quality of the educational system.6 Finally, we consider the effect of education on tax morale in

Pakistan. On the extensive margin, the level of education appears to increase tax morale in

Pakistan as the illiterate exhibit lower tax morale. However, the result is not statistically

significant—perhaps due to the very small number of illiterate respondents which inevitably

leads to imprecision. On the intensive margin, education appears to have a U-shaped effect on

tax morale. In reference to bachelor’s degree holders, those with very low levels of formal

																																																													
6 The data do not distinguish between public and private sector educational institutions. Recently, there were public
protests against high fees being charged by private schools which led to government moving in to regulate the fee
structure. The public sector schools on the other hand are notorious poor performers.

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
11

																														International Center for Public Policy Working Paper Series 12	

education, high-school graduates, and master’s degree holders are, respectively, associated with

higher, lower, and higher tax morale.

Table 2: Marginal Effects of Behavioral Factors of Tax Morale

 (1) (2) (3)
 Trust in Govt Social Norms Tax Structure
Taxes Promote Progress 0.0183
 (0.0266)
Good Use of Tax -0.166***
 (0.0493)
Taxes Used for Public Benefit 0.0521
 (0.0251)
Investments are Unaffected by Taxation 0.109***
 (0.0253)
Tax Ineffective due to Recurring Govt. Spending 0.0665
 (0.0466)
Tax Ineffective due to Waste to Unproductive Projects -0.0003
 (0.0449)
Tax Ineffective since Consumed in Corruption 0.0728
 (0.0453)
Tax Ineffective since Leadership Unaware of its Best Use 0.0594
 (0.0473)
Acquaintances do not File Tax Return -0.0091
 (0.0195)
FBR will Take No Action to Not Filing 0.0554***
 (0.0200)
Non-filing Culture in Society 0.0293
 (0.0201)
Filing is Necessary for Development of Pakistan 0.0201
 (0.0252)
Filing is a Social Responsibility 0.0625***
 (0.0247)
Better to Give to Charity than Pay Tax 0.0246
 (0.0191)
Richer Pay More Taxes 0.157***
 (0.0260)
Tax System is Fair 0.0840***
 (0.0281)
Demographic Controls YES YES YES
Socio-Economic Controls YES YES YES
Observations 2,526 2,526 2,526

Notes: * p < 0.1, ** p < 0.05, *** p < 0.01; Robust standard errors in parentheses. Metropolitan
Area indicators omitted

 The Determinants of Tax Morale in Pakistan

	

Table (2) builds upon the baseline specification and extents the scope of analysis to behavioral

factors of tax morale driven by respondents’ perceptions. Column 1 introduces controls for

respondents’ perception of the tax administration. Before reading the results, one should note

that respondents may have masked their true responses to avoid potential penalties or further

actions, which may lead to the imprecision of the data (Kaufman et al., 2010). In an example of

this potential masking, those who agree to the statement that tax money is properly used have

significantly lower tax morale. A potential explanation could be that these respondents are

recipients of special treatment from the government and, thus, are not at-odds with any tax

policies. Still, for those who believe that tax money is used for public benefit, we do find the

expected positive influence on tax morale. Similarly, respondents who believe that taxation does

not affect investment are positively and very significantly associated with higher tax morale.

Column 2 considers the effect of social norms and the underlying perception of tax evasion on

tax morale. Respondents who believe that tax filing is a social responsibility exhibit higher tax

morale, as one would predict. Those who hold that other taxpayers do not file tax returns because

the FBR will take no action (effectively, a very low audit probability) have significantly higher

tax morale. This is somewhat surprising but indicative of an underlying culture that has

experienced that tax evasion is not penalized and consequently had developed a cavalier attitude

toward filing. The preponderance of withholding taxes in Pakistan’s tax system could be another

reason for this attitude. In most cases, despite paying withholding taxes on such transactions as

use of utilities, bank withdrawals and purchase of air tickets, filing returns remains low. Their

calculus might still be that they are able to keep higher levels of incomes for consumption at the

end of all withholding taxes. For example, those who believe that individuals do not file their tax

returns because others they know also do not file- have lower, tax morale although the

coefficient is not statistically significant.

Finally, in column (3) we adjust for respondents’ beliefs about the tax system. Those who agree

that Pakistan has a fair tax system - where taxes are imposed on those who should pay and not on

those who should not pay - are associated with higher tax morale. Similarly, those who agree that

Pakistan has a progressive tax system exhibit significantly more positive attitudes towards tax

compliance.

icepp
Typewritten Text

icepp
Typewritten Text
13

																														International Center for Public Policy Working Paper Series 14	

Note that in all above probit regressions, we also use metro areas dummies in reference to the

capital, Islamabad/Rawalpindi, which are omitted from the tabular representations. Figure 1

below provides a graphical representation of the coefficients of the twelve metro areas in

reference to Islamabad/Rawalpindi.

Figure 1 – Effects of Metro Area Dummy Variables on Tax Morale:

The graphic depiction shows that most manufacturing cities have higher tax morale with the

exception of Quetta and Sargodha. Quetta from the province of Balochistan appears to have

higher tax morale than Islamabad/Rawalpindi. This could be explained by the fact that Quetta is

the only metro area in Balochistan. In other provinces, metro areas have to compete among each

other to receive provincial public funding into their coffers. Islamabad/Rawalpindi have

significantly higher fractions of population that are government employees paying taxes on their

salaries. Tax morale in the industrial towns is lower than these but still higher than other cities.

 The Determinants of Tax Morale in Pakistan

	

As a matter of fact, the only metro area in the Punjab province whose respondents show a more

positive attitude towards taxation relative to Islamabad/Rawalpindi is Lahore, the only urban

center of comparable population and economic activity and, thus, least likely exposed to a

resource drain from the capital. In a province ridden by war and instability (Khyber

Pakhtunkhwa), the metro areas of Abbottabad and Peshawar have significantly lower tax morale.

Lastly, we recover a similar relationship between metro areas and tax morale in the province of

Sindh. Respondents from the smaller metro area, Hyderabad, have significantly lower tax

morale, whereas those from the larger metro area and former capital of Pakistan, Karachi, have

more mixed attitudes toward tax compliance relative to respondents in Islamabad/Rawalpindi. A

comparison of metro areas suggests that tax morale is higher in more industrial metro areas. This

could be attributed to the larger share of the population that files their taxes in urban areas, the

higher quality of public services or the fact that there are more residents that are public

employees or benefitting from pension schemes. .

We complete the empirical analysis with a graphical exploration of the interaction of statistically

significant explanatory variables of our baseline analysis. Specifically, we extend equation (1)

with interaction terms that we estimate successively. This allows us to demonstrate the

heterogeneous effects of statistically significant determinants of tax morale in Pakistan across

sub-groups of the population. With regards to demographic and socio-economic characteristics,

we show the effects of gender and age on positive attitudes towards tax compliance in Figure 2.

Figure 2 – Effects of Gender across Years of Age on Tax Morale:

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
15

																														International Center for Public Policy Working Paper Series 	

Interacting age with gender allows us to decompose their effects on tax compliance and provide

insight to our baseline results. We observe young female respondents to exhibit higher tax

morale relative to young males. However, attitudes towards tax compliance deteriorate severely

for females as they age. This could be reflective of elderly women’s low appreciation for the

quality and availability of public services given their great demand for such services. Thus, the

previously found positive but insignificant effect of age on tax morale could be accounted to the

attenuating effect of elderly females. This raises the question whether the stylized fact in the

literature regarding a positive influence of age on tax morale was driven by males or it uniformly

applies to both sexes. This can be an especially important concern if sampling fails to produce an

imbalanced survey with respect to gender. This is the case in this dataset as well, with only 30%

of respondents being female.

5. Concluding remarks

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
16

 The Determinants of Tax Morale in Pakistan

	

	

Motivated by the lack of empirical analysis of the determinants of tax morale for Pakistan, we

answer this question drawing from a novel dataset. Our results are, generally, in line with the

findings of the modern empirical literature of tax morale in other countries. Generally, groups

with lower labor force participation rates have more positive attitudes towards tax compliance in

Pakistan. On the other hand, professional groups with higher labor force participation rates such

as the self-employed exhibit lower tax morale but not in statistically significant way. On the

extensive margin, educated respondents have higher tax morale in comparison to the illiterate.

On the intensive margin, education has a U-shaped effect on tax morale; only those with very

low or very high attainment levels have higher tax morale with respect to bachelor’s degree

holders. We find that the metropolitan areas which are the largest population centers, are

industrialized and seats of government have significantly high tax morale. In provinces where

metro areas compete for public funds from the provincial tax administration, respondents exhibit

lower tax morale.

To exploit the information that is rich in behavioral factors of tax compliance, we employ

interaction terms to examine heterogeneous effects of important predictors across sub-

populations. We show that females have significantly higher tax morale than males. However,

their attitude towards tax compliance drastically worsens with the passage of time to the extent

that elderly males have higher tax morale than elderly females.

There are several findings that are relevant from the perspective of the tax administration in

Pakistan. The important difference in tax morale across gender implies potentially substantial

gains from the introduction of more females in the labor force. Given their low labor

participation rates and the existence of a large pool of female college graduates, general

compliance could be improved by introducing young labor initiatives specifically targeted to

females. Also, the tax administration should avoid further deterioration of the potentially more

compliant taxpayers’ perception about the administration by reducing instances of corrupt

practices and eliminating the annual practice of tax amnesties. Improving the beliefs of those

who bear the burden of taxation could be achieved by increasing incentives for early-filers and

those who file online or even providing credits for those with a good compliance record. More

generally, addressing the current failures of tax administration and dealing with the horizontal

icepp
Typewritten Text
17

																														International Center for Public Policy Working Paper Series 18	

inequity resulting from administrative weaknesses is likely to contribute materially to improving

voluntary compliance.

 The Determinants of Tax Morale in Pakistan

	

	

References
Allingham, M. G., & Sandmo, A. (1972). Income Tax Evasion: A Theoretical Analysis. Journal of Public

Economics, 323-38.

Alm, J., & Khan, M. A. (2015). Welfare Losses of Pakistan's Distortionary Tax System. In J. Martinez-
Vazquez, & M. R. Cyan, The Role of Taxation in Pakistan's Revival. Oxford: Oxford University
Presss.

Alm, J., Martinez-Vazquez, J., & McClellan, C. (2014). Corruption and Firm Tax Evasion. Atlanta, GA:
International Center for Public Policy Working Paper Series.

Alm, J., Martinez-Vazquez, J., & Schneider, F. (2004). ‘Sizing’ the Problem of the Hard-to-Tax. In J.
Alm, J. Martinez-Vazquez, & S. Wallace, Taxing the Hard-to-Tax: Lessons from Theory and
Practice (pp. 11–75). Amsterdam: Elsevier/North.

Alm, J., Martinez-Vazquez, J., & Torgler, B. (2006). Russian attitudes toward paying taxes – before,
during, and after the transition. International Journal of Social Economics, 832-857.

Alm, J., McClelland, G., & Schulze, W. (1992). Why Do People Pay Taxes? Journal of Public
Economics, 21-38.

Becker, G. (1968). Crime and Punishment: An Economic Approach. Journal of Political Economy, 169-
217.

Bird, R. M., & Zolt, E. M. (2005). The limited role of the personal income tax in developing countries.
Journal of Asian Economics, 928–946.

Bird, R. M., Martinez-Vazquez, J., & Torgler, B. (2008). Tax Effort: The Impact of Corruption, Voice
and Accountability. Economic Analysis and Policy, 55-71.

Cummings, R. G., Martinez-Vazquez, J., McKee, M., & Torgler, B. (2009). Tax morale affects tax
compliance: Evidence from surveys and an artefactual field experiment. Journal of Economic
Behavior & Organization, 447-457.

D'Arcy, M. (2011). Why Do Citizens Assent to Pay Tax? Legitimacy, Taxation, and the African State.
Afrobarometer Working Papers 126.

Daude, C., & Melguizo, A. (2010). Taxation and More Representation? On Fiscal Policy, Social Mobility
and Democracy in Latin America. Paris: OECD Development Centre Working Papers.

DeBacker, J., Heim, B. T., & Tran, A. (2012). Importing Corruption Culture From Overseas: Evidence
From Corporate Tax Evasion in the United States. Journal of FInancial Economics,
http://dx.doi.org/10.1016/j.jfineco.2012.11.009.

Dwenger, N., Kleven, H., Rasul, I., & Rincke, J. (2014). Extrinsic and Intrinsic Motivations for Tax
Compliance: Evidence from a Field Experiment in Germany. Boston, MA: Abdul Latif Jameel
Poverty Action Lab Working Paper.

icepp
Typewritten Text
19

																														International Center for Public Policy Working Paper Series 20	

Frey, B. (1997). Not Just for the Money. An Economic Theory of Personal Motivation. Cheltenham, UK:
Edward Elgar Publishing.

Frey, B. S., & Torgler, B. (2007). Tax Morale and Conditional Cooperation. Journal of Comparative
Economics, 136-159.

Gangl, K., Kirchler, E., Lorenz, C., & Torgler, B. (2015). Wealthy Tax Non-Filers in a Developing
Nation: The Roles of Taxpayer Knowledge, Perceived Corruption and Service Orientation in
Pakistan. Zurich: Center for Research in Economics, Management and the Arts (CREMA)
Working Paper Series No. 2015-08.

Gaviria, A. (2007). Social Mobility and Preferences for Redistribution in Latin America. Economia, 55-
88.

Halla, M. (2012). Tax Morale and Compliance Behavior: First Evidence on a Causal Link. B.E. Journal
of Economic Analysis & Policy, 12(1): Article 13.

Hug, S., & Sporri, F. (2011). Referendums, Trust, and Tax Evasion. European Journal of Political
Economy, 120-131.

IMF. (2016). PRESS RELEASE; STAFF REPORT; AND STATEMENT BY THE EXECUTIVE
DIRECTOR FOR PAKISTAN. Washington, DC: IMF Country Report No. 16/1.

IMF. (2016). Selected Issues Paper. Washington, DC: IMF Country Report No. 16/2.

Kemal, A. (2003). Underground Economy and Tax Evasion in Pakistan: A Critical Evaluation.
Islamabad: Pakistan Institute of Development Economics.

Kountouris, Y., & Remoundou, K. (2013). Is There a Cultural Component in Tax Morale? Evidence from
Immigrants in Europe. Journal of Economic Behavior & Organization, 104-19.

Leonardo, G., & Martinez-Vazquez, J. (2015). Politicians, bureaucrats, and tax morale: What shapes tax
compliance attitudes? Atlanta, GA: International Center for Public Policy Working Paper Series.

Levi, M., & Sacks, A. (2009). Legitimating beliefs: Sources and indicators. Regulation & Governance,
311-333.

Litina, A., & Palivos, T. (2016). Corruption, Tax Evasion and Social Values. Journal of Economic
Behavior & Organization, 164-177.

Luttmer, E. F., & Singhal, M. (2014). Tax Morale. Journal of Economic Perspectives, 149-168.

Martinez-Vazquez, J., & Cyan, M. R. (2015). Pakistan's Enduring Agenda for Tax Reforms. In J.
Martinez-Vazquez, & M. R. Cyan, The Role of Taxation in Pakistan's Revival (pp. 1-74). Oxford:
Oxford University Press.

Martinez-Vazquez, J., & Richter, K. (2015). Pakistan's Short and Medium Term Reform Options. In J.
Martinez-Vazquez, & M. R. Cyan, The Role of Taxation in Pakistan's Revival (pp. 494-633).
Oxford: Oxford University Press.

 The Determinants of Tax Morale in Pakistan

	

	

Martinez-Vazquez, J., & Torgler, B. (2007). The Evolution of Tax Morale in Modern Spain. Brisbane:
Queensland University of Technology School of Economics and Finance Discussion Papers
Working Papers Series .

OECD. (2001). Principles of Good Tax Administration—Practice. Paris: Organization for Economic Co-
operation and Development.

OECD. (2013). What Drives Tax Morale. Paris: Tax Development.

Torgler, B. (2004). Tax Morale In Asian Countries. Journal of Asian Economics, 237-266.

Torgler, B. (2005). Tax Morale in Latin America. Public Choice, 133-157.

Torgler, B. (2007). Tax Compliance and Tax Morale: A Theoretical and Empirical Analysis. London:
Edward Elgar Publishing.

Torgler, B. (2011). Tax Morale and Compliance Review of Evidence and Case Studies for Europe.
Washington, DC: World Bank Policy Research Working Paper 5922.

Torgler, B. (2011). Tax Morale and Compliance. Review of Evidence and Case Studies for Europe.
Washington, DC: World Bank Policy Research Working Paper 5922.

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text

icepp
Typewritten Text
21

																														International Center for Public Policy Working Paper Series 22	

APPENDIX

Table A.1: Summary Statistics

VARIABLES Mean Standard Deviation Min Max
Age 38.824 9.574 19 80
High Tax Morale Indicator 0.275 0.445 0 1
Female Indicator 0.308 0.462 0 1
Employment Status Indicators
Rental Income 0.144 0.351 0 1
Pensioner 0.034 0.182 0 1
Unemployed 0.004 0.066 0 1
Student 0.008 0.087 0 1
Self-Employed 0.020 0.141 0 1
Educational Attainment Indicators
Illiterate 0.006 0.077 0 1
Primary Education 0.167 0.128 0 1
Middle School 0.033 0.179 0 1
High School 0.162 0.368 0 1
Master’s Degree 0.388 0.488 0 1
Vocational Education 0.029 0.168 0 1
Metropolitan Area Indicators
Quetta 0.075 0.263 0 1
Abbottabad 0.079 0.270 0 1
Peshawar 0.078 0.268 0 1
Faisalabad 0.072 0.259 0 1
Gujranwala 0.079 0.270 0 1
Gujrat 0.077 0.267 0 1
Lahore 0.077 0.267 0 1
Multan 0.078 0.269 0 1
Sargodha 0.078 0.268 0 1
Sialkot 0.079 0.269 0 1
Hyderabad 0.074 0.261 0 1
Karachi 0.076 0.264 0 1

Notes: N = 2,526 Individual Survey Respondents. Variable “High Tax Morale” equals one if
respondent strongly agreed or agreed that “cheating on taxes in Pakistan is never justifiable” and
zero if respondent neither agreed nor disagreed, disagreed, or strongly disagree to the previous
statement.

	Binder3
	isp wp cover template 2006_111
	isp wp title page template 2006_cover2
	The Determinants of Tax Morale in Pakistan
	Blank Page

	Binder2
	isp wp title page template 2006_cover2
	The Determinants of Tax Morale in Pakistan

	Binder07.1

