ii

THE EFFECTS OF CAPITAL STRUCTURE ON FIRM’S PERFORMANCE AMONG LISTED NON-FINANCIAL CORPORATION IN DAR ES SALAAM STOCK EXCHANGE

REUBEN MWANJA ANDREW
A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION
DEPARTMENT OF ACCOUNTING AND FINANCE
THE OPEN UNIVERISTY OF TANZANIA

2020

CERTIFICATION

The undersigned certifies that has read and hereby recommends for acceptance by the Open University of Tanzania a Dissertation entitled: “The Effects of Capital Structure on Firm’s Performance among Listed Non-Financial Corporations in Dar es Salaam Stock Exchange”. In partial fulfillment of the requirements for the award of Degree of Master of Business Administration of The Open University of Tanzania.
…………………..………

Dr Julius Manyanda
(Supervisor)
……………..……

Date

COPYRIGHT
No part of this Dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or The Open University of Tanzania in that behalf.

DECLARATION

I, Reuben Mwanja Andrew, declare that, the work presented in this dissertation is original. It has never been presented to any other University or Institution. Where other people’s works have been used, references have been provided. It is in this regard that I declare this work as originally mine. It is hereby presented in partial fulfillment of the requirement for the Degree of Masters in Business Administration of The Open University of Tanzania.
………………………….
Signature
…………………
Date
DEDICATION

This research work is dedicated to God and his wonderful son Jesus Christ, who has been seeing me through the rigours of the academic world and to my beautiful, loving and wonderful wife Angela Reuben Mwanja and My sons Jonathan Reuben and Joshua Reuben.
ACKNOWLEDGEMENT

I thank God Almighty for His love, protection and abundance blessings showered on me during my course of study and for his help despite some challenges. I praise His Holy Name. I’m profoundly grateful to my supervisor Dr Julius Manyanda for his contributions, corrections, remarks, efforts and supervisory role in making this dissertation remarkable success. You always spare sometime to go through this work in spite of your very busy schedule. My God will bless your labor of love in Jesus name.
Finally, my special and loving thanks go to my wife Mrs. Angela Reuben Mwanja who has been tremendous help to me and a greater source of inspiration to the completion of this dissertation, I say big thank you.
I will forever appreciate the mercy, kindness and goodness of God in my life and his constant leading: you alpha and Omega.

ABSTRACT

The aim of this study was to determine the relationship between capital structure and firm performance of listed non-financial corporations in Tanzania. The study used panel data for the period of 5 years from 8 non-financial firms listed on the Dar es salaam Stock Exchange. Study use mixed model repeated measure to estimate the relationship between capital structure and firm performance where, capital structure was proxied by debt ratio and debt-to equity ratio while performance was proxied by return on assets and return on equity. The study revealed Tanzania listed non-financial firms are financed more by equity capital than debt financing. Results also show that listed non-financial firms perform below average. The study results indicate significant negative relationship between return on assets and debt to equity ratio, return on assets and debt ratio, and return on equity and debt ratio. However, the relationship between return on equity and debt to equity ratio was positive but insignificant. The results are consistent with previous studies conducted by Kipesha and Moshi (2014); Pastor et al. (2011); Kandongo et al. (2014); Anarfo (2015); Kajananthan et al. (2013); Hassan et al. (2012).
Keywords: Capital structure, Firm performance, financial corporations, Tanzania.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENT

viiABSTRACT

xiLIST OF TABLES

xiiLIST OF FIGURES

xiiiLIST OF ABBREVIATIONS

1CHAPTER ONE

1INTRODUCTION

11.1
Background to the Study

31.2
Statement of the research problem

41.3
Research objectives

41.3.1
General Objective

41.3.2
Specific Objectives

41.4
Research questions

51.5
Relevance of research

51.6
Organization of Study

7CHAPTER TWO

7LITERATURE REVIEW

72.1
Overview

72.2
Conceptual Definitions

72.2.1
Capital Structure

82.2.2
Firm Performance

82.3
Theoretical Literature Review

112.4
Empirical Literature Review

182.5
Research Gap

192.6
Conceptual framework

20CHAPTER THREE

20RESEARCH METHODOLOGY

203.1
Overview

203.2
Research Design

203.3
Research Strategies

203.4
Area of the study

213.5
Population

213.6
Sample Design and Procedures

213.7
Variable and Measurement Procedures

223.7.1
Independent Variable

233.7.2
Debt Ratio (DR)

233.7.3
Dependent Variables

253.8
Method of data Collection

253.9
Data Processing and Analysis

27CHAPTER FOUR

27FINDINGS AND DISCUSSIONS

274.1
Overview

274.2
Description of the Sample

294.3
Findings

294.1.1
Objective one: To Measure the Corporate Performance of Listed Companies

294.1.2
Objective Two: To Analyze Capital Structure of Listed Companies

304.1.3
Objective Three: To Determine the Relationship between Capital Structure and Firm Performance

324.2
Discussion of Findings

34CHAPTER FIVE

34SUMMARY, CONCLUSSION AND RECOMMENDATION

345.1
Overview

345.2
Summary of Key findings

345.3
Conclusions

355.4
Contribution to the Knowledge

355.5
Areas for further studies

36REFERENCES

41APPENDECIES

LIST OF TABLES
27Table 4.1:
Description of the sample

28Table 4.2:
Descriptive statistics

31Table 4.3:
Relationship between capital structure and firm performance

LIST OF FIGURES

19Figure 2.1: Conceptual framework

LIST OF ABBREVIATIONS

CS
Commercial index

DSE
Dar es Salaam Stock Exchange
GMM
Generalize method of moment
IA
Industrial and allied index
NSE
Nairobi Stock Exchange

ROA
Return on asset
ROE
Return on equity
SSA
Sub Saharan Africa

CHAPTER ONE

INTRODUCTION
1.1 Background to the Study

Firm performance has brought challenges to financial managers and shareholders in the process of maximizing owner’s wealth and investment return. Shareholders wealth maximization is manifested in the high price of firm’s outstanding ordinary shares. One way of ensuring firm performance is the ability of financial managers to choose optimal capital structure (Watson and Head, 2007). Capital structure is financing mix which includes the mixing of debt and equity in a way that not only maximizes shareholder wealth but also that of the other stakeholders of the firm and enable the firm to operate in a competitive environment (Chinaemeren & Anthony, 2012).
In past and contemporary world, financial managers are confronted with the problem of choosing a mix of equity and debt to achieve optimal capital structure that would minimize firm cost of capital and in turn improve return to owners of the business. Managers have a duty to choose sources of finance that should be used in the firm since a wrong mix of financing may affect the firm and its survival in the market. Up to date, financial managers do not have a well-defined formula for taking decisions on optimal capital structure making the studies of capital structure to be continuous.
The idea of modern theory of capital structure is traced to the seminal contribution of Modigliani and Miller (1958) when they develop capital structure irrelevance theorem under the assumption of perfect capital markets. The theory concluded that the way a firm finances its assets has no impact on its value but the firm value is derived from productivity and quantity of asset in which the firm has invested. Since introduction of capital structure irrelevance theorem, the existence and determination of capital structure have been controversial issues in finance (Ryne et al, 1997).
Empirical studies also lack consensus. While other report negative relationship between capital structure and firm performance (Kipesha and Moshi, 2014; Pastory et al, 2013) others report a positive relationship (Ross, 1977; Salehi & Bigler, 2009). Despite the fact that there has been substantial research about how firm improve performance by using optimal capital structure still academician and researchers have failed to give practitioners a clear guidance with regard to optimal mix of equity and debt in their firm’s financing mix.
Capital markets in developing countries are performing differently, South Africa market is developed while Nigeria, Egypt and Kenya are frontier capital markets but rest SSA capital markets including DSE are developing. Most markets are illiquid and offer vanilla products (Yousuf, 2009). Studies from capital markets in Africa on relationship between capital structure and firm’s performance shows inconsistent results. This is a signal that the way firms finance their investment may increase or decrease shareholders wealth (Pastory et al, 2013; Anarfo, 2015; Adesina, et al, 2015). This study investigates the relationship between capital structure and firm performance of listed non-financial firms in Tanzania. Most studies on capital structure and firm performance in Africa and Tanzania in particular have been focused on banking sector. This study seeks to determine relationship between capital structure and firm performance of listed non-financial firms in Tanzania.
1.2 Statement of the research problem

Capital structure and its relationship with firm performance has been an issue of great concern in corporate finance and accounting literature since the foundational work of Modigliani and Miller (Modigliani and Miller, 1958). While size of the literature examining the performance implications of capital structure choices is higher in developed and emerging economies (Tianyu, 2013; Margaritis & Psillaki, 2010; Salehi & Biglar, 2008; Hassan, et al. 2014; Pouraghajan et al., 2012; Ebadi et al., 2011) little is empirically known about such implications in African capital markets (Fosu, 2013; Adesina et al, 2015; Abor, 2005) and Tanzania in particular. There are few published studies which have been conducted in Tanzania which relate capital structure and firm performance. Most of the few have focused on the banking sector (Kipesha & Moshi; 2014, Pastory et al., 2013). Other research pertaining to capital structure in Tanzania has been done by Kumalija (2011) when examining capital structure decisions on listed companies, Bundala (2012) focus on practice of capital structure theories in Tanzania; Bundala &Machagu (2012), research on determinants of capital structure on listed firms. Capital structure studies conducted in Africa mostly focus on determinants of capital structure (Akitonya, 2007; Kumah, 2015), effects of capital structure on firm performance (Ebaid, 2009; Fosu, 2013), Relationship between capital structure and bank performance (Adesina, et al 2015; Victor & Badu, 2012).
Studies in banking sector cannot portray real picture on other non-banking firms because banks are highly regulated and their capital structure can’t be entirely altered by the financial manager. This research therefore investigates the relationship between capital structure and corporate performance of listed non-financial firms in Tanzania using panel data approach as the way of mitigating for the small data.
1.3 Research objectives

The objectives for this study are sub-divided into two, general objective and the specific objectives.
1.3.1 General Objective

The general objective for this study is to determine the relationship between capital structure and the corporate performance.
1.3.2 Specific Objectives

From the general objective, the following specific objectives were pursued
i) To measure the corporate performance of listed companies

ii) To analyze capital structure of listed companies

iii) To determine the relationship between capital structure and corporate performance
1.4 Research questions

Throughout this work, after data collection and analysis, study aimed to answer the following key questions.
i) How do the listed corporate perform financially?
ii) How is the capital of listed corporation in Tanzania structured?
iii) What is the relationship between capital structure and corporate performance?
1.5 Relevance of research

The findings of study have benefit to the investors, directors, managers, academicians, stakeholders and other company decision makers on financing behavior of the listed companies in Tanzania. This study provides the financial information to corporate managers and its stakeholders to make relevant and timely decisions to affect the growth of their firm. Adequate and appropriate financing and investment decisions will increase corporate value and thus increase shareholders wealth. Since the company cost of capital is seen as a function of its capital structure, choice of optimal capital structure reduce company’s cost of capital and increase its profitability and market value thus increase shareholders wealth. Firm performance influence investing and financing decision of shareholders and debt holders, Debt holders evaluate performance to decide about the interest rates. Shareholders on the other hand evaluate performance to know how managers are serious in implementing their interests. Therefore this study provides additional empirical evidence on the relationship between capital structure and firm performance from developing capital markets in Africa- Dar es salaam Stock Exchange.
1.6 Organization of Study
Rest of the dissertation is organized as follow; chapter two provides literature review and development of conceptual framework and research model. Chapter three describes methodology including research design, strategies, sampling design, study area, population, method of data collection and analysis and expected results. Chapter four provides findings and discussion and chapter five provide summary, conclusion and recommendations.
CHAPTER TWO

LITERATURE REVIEW
2.1 Overview

This chapter presents the theoretical and empirical literature review. Under the theoretical literature review, capital structure theories are reviewed and the hypothesized link between capital structure choice and firm performance is established. The empirical literature review analyzes different studies about relationship between capital structure and firm performance in different countries including Tanzania. The aim here was to establish what is known so far in terms of relationship between capital structure and firm performance. Conceptual framework shows interconnection between independent variable and dependent variable, how capital structure and corporate performance relate.
2.2 Conceptual Definitions
2.2.1 Capital Structure
 Capital structure is the way the corporation finances their assets through some combination of equity, debt, or hybrid securities. Pandey (2010) defined capital structure as the various means of financing a firm, that is, the proportionate relationship between debt and equity. Debt and equity are the two major classes of claims where debt holders and equity holders representing the two types of investors in the firm. Each of these is associated with different levels of risk, benefits, and control. Debt represents money that the company borrowed from financial institution or from the public through the issuance of debenture through stock exchange under agreed period in which there is repayment of principal and interest. Equity is share of the company which shows the ownership in the company, so when investors purchase shares they provide capital to the company and become owners. Therefore capital structure refers to the mix of these claims in the firm’s financing arrangements.
2.2.2 Firm Performance

A firm’s financial performance, in the view of the shareholder and this study refers to how better the shareholder is at the end of a period, than he was at the beginning and this can be determined using various ratios derived from financial statements, mainly the statement of financial position and income statement, or using data on stock market prices (Berger and Patti, 2002). These ratios give an indication of whether the firm is achieving the owners’ objectives of making them wealthier and can be used to compare with other firms or to find trends of performance over time (Severin, 2002).

2.3 Theoretical Literature Review
Choice of sources of finance in a firm is most critical issue especial to financial managers (Bundala, 2012). Financing decision is one the role of financial managers. This decision depends on the target at which firm want to reach or stage of the business. At the beginning a business may start with owners’ equity but as it grows it may need more capital than what it can internally generate or founders can provide. The options here are therefore to raise capital externally by issuing shares or debentures. Capital structure is the art of mixing equity and debt finance to obtain appropriate financing structure which could minimize cost of capital and in turn maximize the value of the firm. The concept of relationship between capital structure and firm performance has been studied by different researchers. There are views that strongly support or oppose relationship between capital structure and value of the firm. Those supports the theory believes that financing mix affect the performance of the firm through the earnings available to stockholders (Durand, 1952). Those which opposed believe capital structure is irrelevant, and it has no impact on shareholders wealth in other words there is nothing such as optimal capital structure (Modigliani and Miller, 1958).

Modigliani and Miller’s (1958) Irrelevancy theorem is attained under perfect capital market condition assumptions. The theory assumed that capital markets work under conditions where there are no bankruptcy cost, frictionless capital markets and without taxes. However, on their revised theory incorporated tax benefits and argued that under market imperfection where interest payments are tax deductible firm value will increase with level of the leverage (Modigliani and Miller, 1963). The two scholars acknowledged that capital structure is optimal at 100% debt financing as it minimises the weighted average cost of capital and maximises firm performance and value but challenges remain on increasing debt in the capital structure may raise the potential bankruptcy costs.
Static tradeoff theory (Jensen and Meckling, 1976) theory express that a firm can attain its optimal capital structure whenever there was balance between tax benefits of debt and the costs of debt like bankruptcy cost and financial distress provided that decision on further investment and asset of the firm are kept constant. The theory also state that if a firm issue equity, it means that firm was parting with optimal capital structure and that was bad news for the company. According to the theory, there is a positive relationship between the firm’s leverage and performance.
In the mid-1970s, research turned to agency costs, focusing on two categories of conflicts of interest between managers and shareholders, on the one hand, and between creditors and shareholders. The research is hinged on the assumption that optimal capital structure represents a compromise between the effects of interest tax shield, financial distress costs and agency costs. “Agency cost theory” posits that leverage disciplines to managers, as the debt level may be used to monitor managers. Thus, it is to be expected that increased leverage in the context of low agency costs may raise the level of efficiency and thereby contribute to upgrading firm performance.

Signaling hypothesis, (Ross, 1977) posits that managers are knowledgeable about the distribution of firm returns, but investors don’t have this knowledge. If managers decide to increase debt into capital structure, investors may interpret this as a signal of increased future cash flows and the firm commitment towards its contractual obligation. So, this will show a higher level of confidence that the management has towards the firm prospect in the near future. However, if managers decide to raise capital by issuing new equity, this is a sign that management has no confidence towards future prospects of the firm. Therefore, it concludes that investors take higher amounts of debt as a sign of higher quality and that profitability and leverage are thus positively correlated.
In the first half of the 1980s, the emphasis was mainly placed on information asymmetries among investors and firms, which defined the pecking order theory. The theory argues that there is a hierarchy in the firm’s preference for financing its investments, and that compliance with the hierarchy represents the optimal financing strategy. Since issuing new shares would be damaging to current shareholders, managers prefer to finance investments from internal sources i.e. retained earnings, if this source proves insufficient, managers will then orient to external sources, first to debt financing and lastly to the issuance of new shares as last resort. Thus, according to pecking order theory, more profitable firms generate higher earnings that can serve for self-financing, enabling them to opt less for debt financing; conversely, less profitable firms do not enjoy the same opportunity and therefore compelled to take on debt in order to finance their ongoing activity. Consequently, the theory asserts a negative correlation between the debt level and firm performance.

Studies carried out during the 1990s were marked by the focus on the disjunctive-hypothetical reasoning, researchers seeking to provide arguments in favour of or against the two theories proposed, i.e. trade-off theory and pecking order theory.

2.4 Empirical Literature Review
Empirically, the relationship between capital structure and firm performance has been subjected to many studies since seminal work of Jensen and meckling (1976) and reported mixed findings. Some authors got positive relationship; some got negative relationship while others got mixed or no relationship between capital structure and firm’s performance. Some of the major contributions in the literature on this topic are discussed below.
Kipesha and Moshi (2014) tested for impact of capital structure on banking performance using a panel data of 38 banks in Tanzania over five years period. The study hypothesis was capital structure has positive impact on firm performance. The study used two variables, capital structure as independent variable and firm performance as dependent variable. Capital structure was measured by using debt to equity ratio, short term debt to equity, total debt to total asset and short debt to asset and short debt to asset ratio, short debt to asset ratio. Firm performance was measured by Efficiency, ROE and ROA. Study reveal that on average returns on equity was 16.03% while the average return on asset was found to be 1.19% this indicate that banks don’t utilize well their asset to generate profit to shareholders.
The study results indicated presence of negative trade-off between the use of debts and firm performance when capital structure was measured using the ratio of debts to equity and performance was measured by cost efficiency and return on equity on capital structure. On average the banks in Tanzania were founds using more debt than equity financing. The study concludes that, banks in Tanzania prefer to use more short-term debts in form of deposits other than commercial debts hence they still have a chance to excel as the debts to asset ratio was found to have significant positive impact on return on equity. The study concluded that there was negative relationship between the capital structure and performance of the banks.
Pastory et al. (2011) study the Relationship between Capital Structure and Commercial Bank Performance using panel data analysis. The study was aimed at identifying the relationship between capital structure and bank performance by employing data from bank scope and covered 20 banks in Tanzania. Casual research design was used because the study sought to identify the relationships between the dependent and the independent variables. The dependent variable is ROE (return on equity). The independent variables are equity to loans, equity to total asset, liabilities to equity and equity to customer funding. The study concluded that there was negative relationship between the capital structure and performance of the banks.

Adesina et al. (2015) study on capital structure and firm performance in Nigeria, study used profit before tax as dependent variable and two capital structure variables (Equity and Debt) as independent variable. The sample of the study consist ten Nigerian banks quoted on NSE for period of eight years from 2005 to 2012. Ordinary least square regression analysis of secondary data shows that capital structure has positive relationship with financial performance. This suggests that the management of quoted banks in Nigeria consistency use debt and equity capital in financing to improve earnings.

Abor (2005) also investigated the link between capital structure and profitability of firms listed in Ghana Stock Exchange for the period 1998–2002. Using regression analysis, he reported a significantly positive relationship among ROE and the short-term debt and total debt ratio, while, a negative relation with long-term debt.

Conversely, using panel data consisting of 257 South African firms over the period 1998 to 2009, Fosu, (2013) investigated the association between capital structure and firm performance. To test the relationship, he used GMM regression approach and found a positive and significant relation between financial leverage and firm’s performance.

Tianyu (2013) examined the influence of capital structure on firm’s performance in both developed and developing markets. A sample of 1200 listed firms in Germany and Sweden and 1000 listed firms in China for the period 2003-2012 were used in his study. Applying OLS regression method, he documented that capital structure has a significant negative effect on firm’s performance in China, but, significant positive effect in two European countries, i.e., Germany and Sweden, before financial crisis in 2008.

Margaritis and Psillaki (2010) observed a significant positive relation between leverage and firm’s performance. They used a sample of both low and high growth French firms for the period 2003-2005 and found that leverage have positive effect on firms’ efficiency over the entire sample.
Salehi & Biglar (2008) studied on the relationship between capital structure measures and performance evidence from Iran. They tested the hypotheses, that there is meaningful link between capital structure and return on equity; there is meaningful link between capital structure and return on equity, there is meaningful link between capital structure there is meaningful link between capital structure and return on stock; and that there is meaningful link between capital structure and earnings before tax to sale ratio. The study applied the data of 117 corporations in Tehran Stock Exchange in a five year time horizon between 2002 and 2007. Variables were capital structure (independent) measured by debt ratio and Firm performance (dependent) measured by ROE, ROA, earning before tax and return on stock. They argued that, capital structure influences financial performance and thus, the significance of the influence is belonged to measures of adjusted value, market value and book value, and hence proposed that market value should be taken more into consideration in evaluating capital structure.
Kajananthan & Nimalthasan (2013) also examine capital structure and its impact on financial performance on listed manufacturing companies in Sri Lanka, for the period 2005 to 2009. The study objectives were to identify the relationship between capital structure and firm performance, to find out the impact of capital structure on firm performance and suggest the organization to adopt capital structure towards the performance. Following hypothesis were used; H1: There is a significant relationship between firm performance and capital structure.
H2: There is a significant impact of capital structure on firm’s performance. The Colombo Stock Exchange has 287 companies representing 20 business sectors as at 31st January 2013. Out of 37 Manufacturing companies 25 companies were selected for the study. The regression were models utilized to test the relationship between the determines capital structure such as debt equity ratio and debt asset ratio and firm performance such as gross profit ratio, net profit ratio, return on equity (ROE), and return on assets (ROA). Descriptive statistic, correlation analysis and regression analysis were used to estimate the result. The results show that gross profit, net profit, return on equity, return on assets, are not significantly correlated with debt equity ratio and that gross profit margin and Return on equity are significantly correlated with debt assets ratio as the measures of capital structure and capital structure has significant impact on gross profit and return on equity. The result proves that with the increase in leverage negatively affects the ROE.
The results recommend that managers shall not use excessive amount of leverage in their capital structure, they must try to finance their projects with retained earnings and use leverage as a last option. Managers must work to achieve the optimal capital structure level to maximize the firms’ performance and try to maintain it as much as possible. The following were suggested to increase the profitability, an appropriate mix of capital structure should be adopted in order to increase the profitability. Top management of every firm should make prudent financing decision in order to remain profitable and more competitive inducing the investors to help to achieve the high level of firm financial performance.

Pouraghajan et al. (2012) studied on the impact of capital structure on financial performance of firms listed at Tehran Stock Exchange. The main objective of the study was to investigate the impact of capital structure on financial performance. On investigating relationship between capital structure and firm performance, following hypotheses were used H1: there is a negative and significant relationship between debt ratio and firm performance. H2: there is a positive and significant relationship between asset turnover ratio and firm performance. H3: there is a positive and significant relationship between firm size and firm performance. H4: there is a positive and significant relationship between firm age and firm performance. H5: there is a positive and significant relationship between assets structure (assets tangibility) and firm performance. H6: there is a positive and significant relationship between growth opportunities and firm performance. H7: type of industry has effect on firm performance. Researchers used sample size of 400 firms from 12 industry group for the time horizon in between 2006 and 2012 which have following features, Companies must be listed before the research period, They should be non financial companies, The end of financial period of companies lead up to December 31 of each year, Financial period have not changed in the course of study. Thus, by considering the above constraints, the investigated sample size was about 80 companies. Results indicate that there is a strong negative and significant relationship between debt ratios and performance measures of Iranian firms (ROA and ROE).
Hassan et al. (2014) research on influence of capital structure on firm performance, evidence from Bangladesh study used a selected sample size of 36 firms from the capital market for the period during 2007 -2012. The authors used four performance measures, Earnings per Share (EPS), Return on Equity (ROE), Return on Asset (ROA) and Tobin’s Q as dependent variables and the three capital structure ratios short term debt, long term debt and total debt ratio as independent variables. Using panel data regression methods, they report significant negative relationship between ROA and ROE and capital structure and there is no statistical relationship between capital structure and firm performance as measured by ROE. The negative relationship explained by high cost of using debt and strong covenants attached underdeveloped equity and debt market in Bangladesh. The authors at last concluded that, capital structure has negative impact on firm’s performance which is consistent with the proposition of pecking order theorem.
From the above empirical studies, researchers agree that an association between capital structure and firm performance exist. While some studies have concluded that the relationship between capital structure and firm performance is positive (Salehi & Biglar, 2009; Abor 2005; Adesina et al., 2015; Margaris & Psillaki, 2010), some other studies have concluded that the relationship between capital structure and firm performance is negative (Tinyu, 2013; Kipesha & Moshi, 2104; Pastory at el, 2011; Hassan et al. 2014), while some have concluded that the relationship is both positive and negative (Pouraghajan et al., 2012) With these mixed and conflicting results, the question for examining the relationship between capital structure and firm performance has remained a puzzle and empirical study continues.
2.5 Research Gap

Capital structure theory has been study of interest of many financial economist, extensive researches have been performed to investigate the relationship between capital structure and firm’s performance in different countries while Tanzania has very little contribution in literature (Kipesha & Moshi; 2014, Pastory et al., 2013). This research add more empirical study on capital structure and firm’s performance in Tanzania by investigating the listed non-financial firms under time frame from 2009-2013 by relate capital structure proxies, debt to Equity ratio and Debt ratio with firm performance accounting proxies ROE and ROA.
2.6 Conceptual framework

Based on the research questions, the conceptual framework model has been adopted and modified from Pratheepkanth, 2011. The model below contains two variables; independent variable which is debt to equity ratio and debt ratio and the dependent variables which are ROE and ROA. This study use ROE and ROA as measure firm performance and Debt to Equity ratio and Debt ratio as measurements of capital structure. Conceptualization model predict there is relationship between capital structure and performance of listed firms in Tanzania. The relationship can be positive or negative.
Independent variables Dependent Variables
	CAPITAL STRUCTURE

· Debt to equity ratio
· Debt Ratio
	
	FIRM PERFOMANCE

· ROE
· ROA

Figure 2.1: Conceptual framework
Source: Researcher (2020)

CHAPTER THREE
RESEARCH METHODOLOGY
3.1 Overview

The chapter presents research methodology which was adopted in the study. Chapter consist research design, strategies, population, sample design, variable measurement procedures, method of data collections, data processing and analysis.

3.2 Research Design
The study used descriptive design. The study was designed to use statistical analysis to reach its conclusion. So far available studies in Tanzania conducted on banking sector (Kipesha and Moshi, 2014; Pastory et al, 2011), and those were conducted by Bundala and Machagu (2012) were based on non-panel data suffer from fewer observations.
3.3 Research Strategies

The study used quantitative strategy at which independent variable capital structure proxies and dependent variable firm performance measures were analyzed. Data were collected from company financial statements and prospectus obtained from DSE and companies’ websites. Regression analysis conducted through mixed model repeated measure techniques.
3.4 Area of the study

The study was conducted in Tanzania to investigate eight non-financial companies listed on Dar es Salaam stock Exchange. The main reason to select Tanzania is that there are few studies related to capital structure and firm’s performance compare with other African countries like Kenya, Nigeria and South Africa.The researcher expected to get ample data concerning capital structure in Tanzania.
3.5 Population

Sekaran (2003) described a population in research as an entire group of people; event or objects/things of interest that the researcher wished to investigate. The population of the study was 21 listed companies at Dar Es Salaam Stock Exchange in Tanzania.
3.6 Sample Design and Procedures

The study sample included all companies listed in DSE during 5 years periods from 2010 to 2014. The following features used to select sample size. The company should be a listed company, managed to issue financial statements as required by regulations under period of study, they should be non-financial companies and not cross listed. Thus, by considering above features 8 companies met the criteria to be included in the sample size. The sample size covers the following companies, Tanga Cement Company Limited (SIMBA), Swiss port Tanzania Limited (SWISSPORT), Tanzania Portland Cement Company Limited (TWIGA), Tanzania Cigarette Company Ltd (TCC), Precision air (PAL), Tanzania Tea Packers Ltd (TATEPA), Tanzania Oxygen Limited (TOL), and Tanzania Breweries Limited (TBL).
3.7 Variable and Measurement Procedures

This study used secondary data obtained from companies’ prospectus and financial statements of listed companies found in DSE data base accessed through its website www.dse.co.tz. The variables were capital structure (Independent variables) and financial performance (dependent Variable). Capital structure was measured by following proxies, debt to equity ratio (DE) and Debt Ratio (DR) while financial performance was measured by return on equity (ROE) and Return on Asset (ROA). Data to measure all these proxies extracted from company's financial statements.
3.7.1 Independent Variable

The study used two variables measurements of which are detailed in the following sections.
3.6.1.1
 Debt to Equity Ratio (DE)
This is a measure of a company's financial leverage calculated by dividing its total liabilities by stockholders' equity. It indicates what proportion of equity and debt the company use to finance its assets. A high debt/equity ratio generally means that a company has been aggressive in financing its growth with debt. This can result in volatile earnings as a result of the additional interest expense. If a lot of debt is used to finance increased operations (high debt to equity), the company could potentially generate more earnings than it would have without this outside financing. If this were to increase earnings by a greater amount than the debt cost (interest), then the shareholders benefit as more earnings are being spread among the same amount of shareholders. However, the cost of this debt financing may outweigh the return that the company generates on the debt through investment and business activities and become too much for the company to handle. This can lead to bankruptcy, which would leave shareholders with nothing. The debt/equity ratio depends on the industry in which the company operates. For example, capital-intensive industries such as auto manufacturing tend to have a debt/equity ratio above 2, while personal computer companies have a debt/equity of under 0.5. There have been various others that have studies used debt to equity capital structure ratio when related to firm performance (Pratheepkanth, 2011; Hassan et al. 2014; Pouraghajan et al., 2012; Houang and Song, 2006).
3.7.2 Debt Ratio (DR)

The debt ratio compares a company's total debt to its total assets, which is used to gain a general idea as to the amount of leverage being used by a company. A low percentage means that the company is less dependent on leverage, i.e., money borrowed from and/or owed to others. The lower the percentage, the less leverage a company used and the stronger its equity position. In general, the higher the ratio, the more risk that company was considered to have taken on.
3.7.3 Dependent Variables
Dependent variable that may change in response to change in other variables observed outcome or results from manipulation of another variable (Saunders, 2012). Changes in the independent variable determine the changes in the dependent variables. From the study, the researcher will use dependent variables which are firm performance measures that are ROE and ROA.
3.7.3.1 Return on Equity (ROE)

The amount of net income returned as a percentage of shareholders equity. Return on equity measures a corporation's profitability by revealing how much profit a company generates with the money shareholders have invested. Return on equity can be calculated by dividing net income by average shareholders' equity. Average shareholders' equity calculated by adding the shareholders' equity at the beginning of a period to the shareholders' equity at period's end and dividing the result by two.

Various studies which have used ROE as a firm performance measurement include Hassan et al. (2014) and Pouraghajan et al (2012) although these studies differ in sample size and variables. Hassan, et al. (2014) found negative relationship between capital structure and firm performance one measure was ROE. Salehi & Biglar (2008) found positive relationship between capital structure and performance when was studying manufacturing listed companies in the same country. Thus why this study propose to study relationship between capital structure and listed non-financial firm performance in Tanzania and to see if results differ with previous studies conducted by Pastory et al. (2011); Kipesha and Moshi (2014) when we’re investigating relationship between Capital structure and firm performance on banking sector in Tanzania.

3.7.3.2 Return on Assets (ROA)

An indicator of how profitable a company is relative to its total assets. ROA gives an idea as to how efficient management in using company assets to generate earnings. ROA calculated by dividing a company's annual earnings by its total assets. There are various studies which has used ROA as a performance measurement in different economic regions. Some of these studies are; Hassan, et al. (2014) Pouraghajan et al. (2012) Salehi & Biglar (2009). Use ROA in their study and found ROA was negatively related to capital structure. It is interest of this study to see what will be results if the ROA will be tested in Tanzania’s listed non-financial companies.

3.8 Method of data Collection

Secondary data collected from issued financial statements and prospectus which are found in companies and DSE websites. From such document’s total asset, equity, debt, sales, extracted and analyzed by using excel software to obtain DR, DE, ROA, ROE, TURN and SIZE for whole sample and for all years under considerations where data was not available for five years for example precision air, preceding year’s figures its issue prospectus were used to attain a balanced panel data.
3.9 Data Processing and Analysis

After data collection and computation of key variables descriptive and regression analysis were conducted in SPSS mixed model with repeated measure techniques. Descriptive analysis used to measure firm performance and analyze capital structure. Regression analysis was used to determine relationship between capital structure variables and firm performance variables. The relationship was estimated by using following regression model equation.
 Yit = α + Xitβ + εit. Here, i = 1, 2…, N; t = 1, 2…, T
Where; Yit is the dependent variable (firm’s performance) of firm i in period t. Xit is the independent variable (capital structure) of firm i in period t. β is the regression coefficient and εit is the error term.

Using the following regression models the study examine the influence of capital structure on firm performance

ROA = α + (D/E)itβ0 + ɛit (1)

ROE = α + (D/E)itβ0 + ɛit (2)

ROA = α + (DR)itβ0 + ɛit (3)

ROE = α + (DR)itβ0 + ɛit (4)

Where, ROA = Return on Assets, ROE = Return on Equity, D/E = Debt to Equity,
DR = Debt ratio.

The results were judged for statistical base on statistical significance or insignificant based on P< 0.05. (Pallant, 2005).

CHAPTER FOUR

FINDINGS AND DISCUSSIONS
4.1 Overview

This chapter presents and discusses the findings. It’s organised as follow: Section 4.2 presents a description of the sample, Section 4.3 presents descriptive statistics of variable of interest, Section 4.3.1 presents results per objectives, and 4.4 discusses the findings.
4.2 Description of the Sample
Sample size of the study described by Firm size and turnover ratio, sample is made up by commercial services index (CS) and industrial and allied (IA) index of DSE. The results are shown in table 4.1.
Table 4.1: Description of the sample
	VARIABLE
	N
	Range
	Minimum
	Maximum
	Mean
	Std. Dev

	TURN
	40
	1.78
	0.00
	1.78
	.853
	0.50

	TURN –IA
	30
	1.74
	0.04
	1.78
	0.97
	0.40

	TURN CS
	10
	1.65
	0.00
	1.65
	0.49
	0.62

	FIRM SIZE
	40
	4.94
	15.97
	20.77
	18.17
	1.45

	FIRM SIZE – IA
	30
	4.94
	15.77
	20.71
	18.30
	1.50

	FIRM SIZE - CS
	10
	3.07
	16.22
	19.79
	17.64
	1.19

TURN= Sale/Total assets, TURN – IA = Turnover ratio of industrial and allied index, TURN-CS= Turnover ratio of Commercial Services index. SIZE - Firm size= Natural logarithm of assets, FIRM SIZE IA = Firm size of Industries and allied Index, FIRM SIZE -CS = Firm size of commercial services index.
Number of observations for IA were 30 out of 40 of total expected sample observations, results shows IA mean value for TURN and SIZE are 0.97 and 18.14 respectively while mean value of CS TURN was 0.49 and SIZE was 17.64 Results shows IA index is made up by large companies than CS index because of large asset base and more diversified compare to CS evidenced by high TURN 0.97 and SIZE 18.14.
Table 4.2: Descriptive statistics
	VARIABLE
	N
	Range
	Minimum
	Maximum
	Mean
	Std. Dev

	DR
	40
	0.6415
	0.1889
	0.8304
	0.3843
	0.1815

	DE
	40
	16.97
	-1.9591
	15.02
	0.2023
	3.36

	ROE
	40
	2.17
	-0.5150
	1.65
	0.3368
	0.411

	ROA
	40
	0.55
	-0.1127
	0.4378
	0.1646
	0.1477

	DR – CS
	10
	0.2056
	0.1889
	0.3945
	0.2940
	0.0757

	DR – IA
	30
	0.6415
	0.1889
	0.8304
	0.4144
	0.1970

	DE – CS
	10
	16.97
	-1.95
	15.02
	0.49
	6.54

	DE – IA
	30
	4.66
	0.2329
	4.8977
	0.1050
	1.1397

	ROA - CS
	10
	0.4352
	0.0026
	0.4378
	0.1863
	0.1724

	ROA – IA
	30
	0.5146
	-0.1127
	0.419
	0.1573
	0.1411

	ROE – CS
	10
	1.6986
	-0.1588
	1.5398
	0.4549
	0.4864

	ROE – IA
	30
	2.1726
	-0.5150
	1.6576
	0.2974
	0.3843

The table shows the descriptive statistics for variables used in the study. The variables are defined thus: DR=Debt ratio (total liability/total assets), DE =Total Liability/Total Equity, ROA = Return on asset, ROE = Return Equity. DR-CS =Debt ratio commercial services index, DR-IA =Debt ratio industries and allied index, DE-CS =Debt equity ratio commercial services index, ROA-IA =Return on asset ratio industries and allied index, ROA-CS =Return on asset ratio commercial services index, ROE-IA =Return on equity ratio industries and allied index. ROE-IA =Return on equity ratio industries and allied index, ROE-CS =Return on equity ratio commercial services index, ROE-IA =Return on equity ratio industries and allied index.
4.3 Findings

4.1.1 Objective one: To Measure the Corporate Performance of Listed Companies
Table 4.2 shows descriptive statistics on variable used to determine the corporate performance. It’s clear from the table that ROA mean of the sample is 0.164, on average listed firm earn profit of 16.4% from its asset. ROE represents the firm power to obtain profit from its assets. Results shows on average firms appear to have a mean 0.3368 return on equity. This tells that listed non-financial firms generate Tshs 33.68 profit from every 100 shillings invested by shareholders. This is sign that management of listed non-financial companies are working on interests of shareholder which is to maximize shareholder wealth items of increase price of share and dividend payments.

4.1.2 Objective Two: To Analyze Capital Structure of Listed Companies
Capital structure has been measured by debt ratio and debt to equity ratio. Descriptive statistics results show that debt equity ratio of sample range is 16.97, minimum -1.9591, maximum 15.02 and mean 0.202, DR mean is 0.384. On average indicates capital structure of listed non-financial firms in Tanzania is made by more equity than debt. More equity than debt because of privatization policy, reduced cost of rising capital, and poverty reduction initiative which encourage Tanzania to buy shares to enable them to have sustainable income.
On other side DR –IA index mean is 0.41, DR –CS index mean is 0.294. This indicate two indices differ because IA index made up by large size firms compare CS index as shown in Table 4.2, DR for IA is higher compare to DR – CS because large sized firms are more diversified and less financial distress as opposed to smaller firms, larger firms may have a low level of bankruptcy cost compare to smaller one so they apply debt as advantage thus they have high ROA and ROE. This may suggest that IA index firms perform better than CS index.
4.1.3 Objective Three: To Determine the Relationship between Capital Structure and Firm Performance
On determining the relationship between capital structure and firm performance four models were used which relate independent variable and dependent proxies. Fixed effect technique was used to related ROA and DE on the first model, second model relate ROA and DR, third model relate ROE and DE and last model relate ROE and DR. The relationship estimated by using following regression model equation.
 Yit = α + Xitβ + εit. Here, i = 1, 2,…, N; t = 1, 2,…,T
Where; Yit is the dependent variable (firm’s performance) of firm i in period t. Xit is the independent variable (capital structure) of firm i in period t. β is the regression coefficient and εit is the error term.
To examine relationship between capital structure and firm performance four distinct regression models have been developed as shown in Table 4.3. Using mixed model repeated measure regression analysis was carried out by each model and all regression models were conducted based on fixed effect models.

Models 1 examined the relationship between ROA and DE. The results show the return on asset have negative relationship to debt to equity ratio (DE)(-0.0168) at significant level of 0.005 and t value -2.939.
Model 2 examine the relationship between ROA and DR. The results show the return to asset has significant negative relation with debt ratio (-0.4456) at significant level 0.000.
Model 3 examine relationship between ROE and DE. The results show the ROE has positive relationship with debt-to-equity ratio (0.0067) with statistically insignificant value is 0.701.

Table 4.3: Relationship between capital structure and firm performance
	Models
	Estimates of Fixed effects

	Model 1

ROA
	Parameter
	Estimate
	Standard Error
	t
	Sig

	
	Intercept
	0.1984
	0.0238
	8.309
	0.000

	
	DE
	-0.0168
	0.0057
	-2.939
	0.005

	Model 2

ROA
	intercept
	0.3356
	0.0456
	7.346
	0.000

	
	DR
	-0.4456
	0.1077
	-4.130
	0.000

	Model 3

ROE
	Intercept
	0.3231
	0.7318
	4.41
	0.000

	
	DE
	0.0067
	0.0175
	0.38
	0.701

	Model 4

ROE
	Intercept
	0.664
	0.1407
	4.719
	0.000

	
	DR
	-0.8518
	0.3319
	-2.567
	0.014

Model 4 examine relationship between ROE and DR. The results show the return on equity has significant negative relationship with debt ratio (-0.8518) at significant level 0.014. Results indicates increase in leverage level of a company decrease return on assets, the more the debt incorporate in the capital structure, decrease firm’s performance. Results are consistent with empirical studies conducted by Kipesha and Moshi (2014); Pastory et al. (2011); Anarfo (2015); Hassan et al.(2012); Kajananthan et al.(2013).

ROE has positive relationship with DE and model was statistically insignificant but positive sign indicate equity financing increase return to assets and but decrease return to shareholders. Results are consistency with empirical studies conducted by Adesina et al. (2015) and Abor (2005).
4.2 Discussion of Findings
Descriptive statistics indicates ROA mean of sample is 0.164 and ROE mean is 0.3368 this indicates Listed non-financial firms perform well compare to financial firms in Tanzania. Research conducted on banking sector shows ROE mean was 0.1603 Pastory et al. (2011) and ROA mean was 0.0119 Kipesha and Moshi (2014). Results also show that IA performs better than CS. AI index ROE mean is 1.6576, ROE – CS 1.5539 while CS index ROA mean is 0.4378 and ROA is 0.4122.

Also, Table 4.2 show that listed non-financial corporate in Tanzania DR mean is 0.3881, DE mean 0.2013 while in financial firms DR mean was 7.926 Kipesha and Moshi (2014) and DE mean was 14.49. Results show listed non-financial firms use more equity than debt on financing its investment opportunities compare to financial firms which are high geared, also its an indicator that listed firm in Tanzania do not use much long term debt in their respective capital structure. This may be due to general poor participation of both public and private sectors in the bonds markets.

The study reveals that their significant negative relation between capital structure and firm performance when ROA was regressed against DR and DE and when ROE was regressed against DR. ROE is positively related with DE but is statistically insignificant. These results are consistent with previous research conducted in Tanzania on banking sector by Pastory et al, 2011; and other studies such as Anarfo (2015); Hassan et al. (2014); Kajananthan et al. (2013).
CHAPTER FIVE

SUMMARY, CONCLUSSION AND RECOMMENDATION
5.1 Overview

The main purpose of the study was to determine the relationship between capital structure and firm performance in context of listed non-financial in Tanzania for the period of 2010-2014. Capital structure was independent variable which was expected to influence dependent variable firm performance. DR and DE were proxies which used to determine the level of leverage while ROE and ROA measure firm performance. Data were collected from companies’ prospectus and financial statements found in companies and DSE websites. Analysis was conducted through descriptive and regression analysis. Regression analysis was performed through mixed model techniques.

5.2 Summary of Key findings

Findings show that listed non-financial firms perform below average ROE was 0.3368 and ROA was 0.1646. Also statistics shows that listed non-financial firms in DSE were more financed by equity in their capital structure, DR found to be 0.3843 and DE 0.2013. There is significant negative relationship between ROE and DR and insignificant positive relationship with DE. ROA shows significant negative relationship with DR and DE.
5.3 Conclusions

The study concludes that listed firms are performing below average and more financed by equity. There is significant negative relationship between capital structure and firm performance. Results are consistence static trade off theory (Meyer, 1984) pecking order theory and empirical studies conducted by Kipesha and Moshi (2014); Pastory et al. (2011); Anarfo (2015); Hassan et al, (2012); Kajananthan et al. (2013).
5.4 Contribution to the Knowledge
This study has contributed to the literature by examine relationship between capital structure choices and firm performance. The results of the study will help managers of listed non financial firms in Tanzania to increase percentage of debt in optimal way in their capital structure hence enjoy tax advantage and avoid share dilutions.

5.5 Areas for further studies

It is suggested that further research on relationship between capital structure and firm performance to be conducted across East Africa capital markets to see if the results of individual markets can be different if the study base on regional as whole. Also there is opportunity to conduct comparative study to check relationship between capital structure and firm performance of foreign and domestic corporate in DSE. Also studies can be conducted determine rid rigid policies which hinder the effective participation of the companies especial on bond markets. This study will help DSE to come up with policies that could help further development of capital market in such away it can absorb increase in demand for funds.

REFERENCES
Abor, J. (2005). The effect of capital structure on profitability: An empirical analysis of listed firms in Ghana. Journal of Risk Finance, 6(5): 438–447. http://dx.doi.org/10.1108/15265940510633505
 Adesina, B., Nwidobie B., Oluwatosin O. (2015). Capital structure and financial performance in Nigeria. International Journal of Business and Social Research, 5(2): 21-31.

Akintonye, I. (2007). Effects of capital structure on firm performance. The Nigeria experience. Journal of Economics, Finance & Administrative Science issue 10: 233-243.
Akinyomi, J. & Ologunju, A. (2013). The determinants of capital structure in Nigeria. International Journal of Innovation and Applied studies, 3(4): 999-1005.
Anarfo, E. (2015). Capital structure and bank performance. Evidence from Sub Sahara Africa. European journal of accounting auditing and finance research, 3(3): 1-20.

Baker, M. & Wurgler, J. (2002). Market timing and capital structure. Journal of Finance, 57(1): 1–32. http://dx.doi.org/10.1111/1540-6261.00414.

Berger, A. N. and Patti, E. B. (2002). Capital structure and firm performance: new approach to test agency theory and the application to the banking industries. Finance and Economics Discussion Series 2002-54, Board of Governors of the Federal Reserve System (U.S.). Retrieved from https://ideas.repec.org/p/fip/fedgfe/2002-54.html on 17th June, 2019.
Bundala, (2014). Does Capital Structure Influence Working Capital Intensity and Growth Opportunity of a Firm: Evidence from Tanzania Firms. International Journal of Accounting and Financing Reporting, 4 (1): 43-69.

Bundala, N. N. and Machagu, (2012). Determinants of capital structure: Evidence from Tanzania’s listed non-financial Companies. Journal of Research in Commerce, IT, and Management 2(6) (J UNE) ISSN 2231-5756.
Chinaemerem, O. & Anthony, O. (2012), Impact of capital structure on the financial performance of Nigerian firms, Arabian Journal of Business and Management Review, 1(12): 43-61.

Durand, D. (1952). Costs of debt and equity funds for business: trends and problems of measurement. Conference on Research in Business Finance 1: 215-262.

 Ebaid, E. (2009). The impact of capital-structure choice on firm performance: empirical evidence from Egypt The Journal of Risk Finance, 10(5): 477-487.

Fosu, S., (2013). Capital structure, product market competition and firm performance: Evidence from South Africa. The Quarterly Review of Economics and Finance. 53: 140–151. 10.1016/j.qref.2013.02.004.
Hasan, B., Mainul Ahsan, A., Rahaman, A., & Alam, N. (2014). Influence of capital structure on firm performance: Evidence from Bangladesh. International Journal of Business and Management, 9 (5): 184 – 194.

Huang, S., & Song, F. (2006). The determinants of capital structure: evidence from China. China Economic Review, 17: 1-23.

Jensen, M., & Meckling, W. (1976). Theory of the firm: managerial behavior, agency costs and ownership structure. Journal of Financial Economics, 3(1): 305-360.

Kajananthan, R. & Nimalthansan, P., (2013). Capital structure and its impact on performance: A study on sri lankan listed manufacturing companies. Merit Research Journal of Business and Management, 1(2): 037-044.
Kipesha, E. & Moshi, J.,(2014). Capital structure and firm performance: Evidence from Commercial Banks in Tanzania. Research Journal of Finance and Accounting, 5(14): 68-78.

Kumah, S., (2013). Corporate capital structure determinants of listed firms in West Africa monetary zone. Research Journal of Finance and Accounting, 4(19):19-28.
Margaritis, D., & Psillaki, M. (2010). Capital structure, equity ownership and firm performance. Journal of Banking & Finance, 34(3): 621–632. http://dx.doi.org/10.1016/j.jbankfin.2009.08.023.

Modigliani, F. & Miller, M. (1958). The cost of capital, corporate finance and theory of investment. America Economic Review, 48: 261 -97.

Modigliani, F., and Miller M. (1963). Corporate income taxes and the cost of capital: a correction. American Economic Review, 53: 433–443.
Myers, (1984). The capital structure puzzle. The Journal of Finance, 39: 575 – 592.

Pallant, J. (2014). SPSS survival manual step by step guide to data analysis using SPSS.
Pandey, I. (2001). Capital Structure and the Firm Characteristics: Evidence from an Emerging Market," IIMA Working Papers WP2001-10-04, Indian Institute of Management Ahmedabad, Research and Publication Department. Retrieved from https://ideas.repec.org/p/iim/iimawp/wp01757.html on 6th July, 2019.
Pastory, D at ale (2013). The relationship between capital structure and commercial banks performance: A panel data analysis, International Journal of Financial Economics 1(1): 33-41.
Patton, M. (1990). Qualitative evaluation and research methods. 2nd ed. Newbury Park, CA, USA: Sage Publications
Pouraghajan, A., Malekian, E., Emamghoulipour, M., Lotfollahpour, V., & Mohammad pour Bagheri, M., (2012). The Relationship between capital structure and firm Performance evaluation measures: Evidence from Tehran Stock Exchange. International Journal of Business and Commerce, 1(9): 166 – 181.
Ross, S. (1977). The determination of finance structure: The incentives signalling approach, Bell Journal of economics 8: 23-40.
Ryen, G.T., Vasconcellos, G.M. & Kish, R.J. (1997) Capital structure decisions: what have we learned? Business horizons. September‐October, pp 41‐50.

Salawa et al., (2008). The determinants of capital structure decisions of non-financial firm in Nigeria. The international Journal of Business and Finance Research, 2(2): 60-69.
Salehi, M. & Biglar, K. (2008). Relationship between Corporate Governance and Audit Independence: Evidences from Iran, M-Infiniti Journal of Management, 2(4): 1-10.
Saunders, M., Lewis, P. & Thornhill, A. (2012). Research methods for business student. 6th edition. Harlow, UK: Pitman publishing imprint.

Tianyu, H. (2013). The comparison of impact from capital structure to corporate performance between Chinese and European listed firms. Master's Thesis of Jonkoping University. Retrieved from http://urn.kb.se/resolve? urn=urn:nbn:se:hj:diva-21994 on 8th July, 2019.

Victor, D. & Badu, J. (2012). Capital structure and performance of listed banks in Ghana. Global Journal of Human Social Science, 12(5): 56-62.

Watson, D. & Head, A. (2009). Corporate finance: principles and practice, London, UK: Pitman

APPENDECIES

Index I. Variable computations
	TIME
	FIRM
	TA
	DR
	DE
	ROE
	ROA
	TURN
	SIZE

	1
	1
	3.48E+08
	0.5194
	1.0808
	1.0484
	0.2319
	1.783
	17.68

	2
	1
	4.54E+08
	0.4063
	0.6844
	0.5203
	0.2038
	1.5149
	20.08

	3
	1
	5.25E+08
	0.3952
	0.6535
	0.4149
	0.232
	1.4016
	20.27

	4
	1
	6.89E+08
	0.2781
	0.3851
	0.4086
	0.2416
	1.5267
	20.5

	5
	1
	7.38E+08
	0.3396
	0.5142
	0.4086
	0.2399
	1.3427
	20.71

	1
	2
	1.08E+07
	0.4864
	0.9469
	-0.1143
	-0.0541
	0.9381
	16.31

	2
	2
	1.30E+07
	0.5785
	1.3725
	0.0027
	0.0011
	0.8374
	16.46

	3
	2
	1.69E+07
	0.6552
	1.9005
	-0.1429
	-0.0477
	0.9682
	16.55

	4
	2
	1.60E+07
	0.7019
	2.3548
	0.1605
	0.0316
	0.0434
	16.73

	5
	2
	1.78E+07
	0.8304
	4.8977
	-0.515
	-0.1127
	1.7707
	16.69

	1
	3
	1.08E+07
	0.2645
	0.3595
	0.6691
	0.3755
	0.00169
	16.22

	2
	3
	1.33E+07
	0.387
	0.6313
	0.5434
	0.3283
	0.0015
	16.40

	3
	3
	1.62E+07
	0.3386
	0.512
	0.7513
	0.4378
	0.00178
	16.59

	4
	3
	1.85E+07
	0.376
	0.6025
	0.6044
	0.3636
	0.00164
	16.73

	5
	3
	2.19E+07
	0.3945
	0.6516
	0.2842
	0.1609
	0.00161
	16.92

	1
	4
	1.50E+08
	0.4089
	0.6919
	1.6576
	0.4019
	0.6023
	18.82

	2
	4
	1.77E+08
	0.2714
	0.3724
	0.4236
	0.2604
	0.8246
	18.99

	3
	4
	2.05E+08
	0.2746
	0.3785
	0.5118
	0.3467
	0.8582
	19.13

	4
	4
	2.23E+08
	0.2245
	0.2895
	0.5349
	0.3854
	0.6714
	19.22

	5
	4
	2.49E+08
	0.2733
	0.3761
	0.4414
	0.3138
	0.5927
	19.33

	1
	5
	9617544
	0.5737
	1.346
	-0.2025
	-0.0926
	0.5927
	16.07

	2
	5
	7089874
	0.7753
	3.4508
	-0.0655
	-0.0263
	0.9306
	15.77

	3
	5
	8776545
	0.696
	2.2891
	0.0563
	0.0137
	0.919
	15.98

	4
	5
	1.42E+07
	0.4964
	0.9857
	0.2801
	0.0968
	0.8559
	16.47

	5
	5
	1.83E+07
	0.7626
	3.2123
	0.1644
	0.0517
	0.8998
	16.71

	1
	6
	1.92E+08
	0.2642
	0.3591
	0.3876
	0.2495
	0.9306
	18.94

	2
	6
	2.17E+08
	0.3002
	0.429
	0.3421
	0.2312
	0.919
	19.07

	3
	6
	2.53E+08
	0.2604
	0.3521
	0.3001
	0.2012
	0.8559
	19.19

	4
	6
	2.78E+08
	0.2416
	0.3186
	0.3098
	0.2216
	0.8998
	19.34

	5
	6
	2.95E+08
	0.2405
	0.3167
	0.1669
	0.123
	0.7254
	19.44

	1
	7
	4.53E+07
	0.2089
	-1.9591
	-0.1588
	0.0634
	1.032
	19

	2
	7
	1.68E+08
	0.2934
	7.1414
	0.2093
	0.0166
	1.2977
	17.89

	3
	7
	2.40E+08
	0.246
	14.5231
	0.071
	0.0054
	1.6524
	18.48

	4
	7
	2.41E+08
	0.2422
	11.5231
	0.0357
	0.0026
	0.4352
	18.93

	5
	7
	2.76E+08
	0.1889
	15.0207
	1.5398
	0.1094
	0.5392
	19.29

	1
	8
	1.16E+08
	0.2089
	0.2641
	0.3969
	0.2619
	1.032
	19.3

	2
	8
	1.54E+08
	0.2934
	0.4153
	0.325
	0.212
	1.2977
	18.57

	3
	8
	1.43E+08
	0.246
	0.3263
	0.2062
	0.1562
	1.6524
	18.85

	4
	8
	1.94E+08
	0.2422
	0.3196
	0.2916
	0.1914
	0.4352
	18.86

	5
	8
	2.09E+08
	0.1889
	0.2329
	0.2032
	0.1537
	0.5392
	19.08

