

Rehm, Miriam

Research Report

Vermögensteuer in Deutschland sinnvoll und notwendig

ifso expertise, No. 12

Provided in Cooperation with:

University of Duisburg-Essen, Institute for Socioeconomics (ifso)

Suggested Citation: Rehm, Miriam (2021) : Vermögensteuer in Deutschland sinnvoll und notwendig, ifso expertise, No. 12, Universität Duisburg-Essen, Institut für Sozioökonomie (ifso), Duisburg

This Version is available at:

<https://hdl.handle.net/10419/271594>

Standard-Nutzungsbedingungen:

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

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

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

Terms of use:

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

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

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

<https://creativecommons.org/licenses/by/4.0/>

Miriam Rehm

Vermögenssteuer in Deutschland sinnvoll und notwendig

Schriftliche Stellungnahme

zu der Anhörung „Vermögenssteuer abschaffen“ des
Finanzausschusses des Deutschen Bundestages am 19.04.2021

Vermögensteuer in Deutschland sinnvoll und notwendig

Schriftliche Stellungnahme

für die Anhörung im Finanzausschuss des Deutschen Bundestages „Vermögensteuer abschaffen“ im Finanzausschuss des Deutschen Bundestags am 19.4.2021

Zusammenfassung

Die FDP fordert in den Bundestagsdrucksachen „Entwurf eines Gesetzes zur Änderung des Vermögensteuergesetzes (VStG)“ (Nr. 19/25789) und „Mehr Vermögen aufbauen statt Leistung bestrafen“ (Nr. 19/25792) die Aufhebung des Vermögensteuergesetzes, sowie einen Grunderwerbsteuerfreibetrag, die Abschaffung des Solidaritätsbeitrags, eine Erhöhung des Sparer-Pauschbetrags, das Absehen von einer Aktiensteuer, sowie die vollständige steuerliche Berücksichtigung von Verlusten aus Wertpapiergeschäften.

- 1) **Eine Vermögensteuer ist aufgrund der sehr ungleichen Vermögensverteilung in Deutschland sinnvoll.** Vermögensteuern, die auf das Nettovermögen von Individuen bzw. Haushalten (nicht Unternehmen!) abstellen, niedrige Steuersätze und hohe Freibeträge haben, sind wachstumsfreundlich und verteilungsgerecht. Deutschland hat im Euroraum mit die höchste Vermögensungleichheit; die reichsten 10 Prozent besitzen etwa zwei Drittel des privaten Nettovermögens, die untere Hälfte weniger als 5 Prozent. Durch diese sehr hohe Ungleichheit der Nettovermögen in Deutschland betreffen Vermögensteuern nur eine relativ kleine Gruppe sehr reicher Personen oder Haushalte, und können dennoch ein verhältnismäßig ergiebiges Aufkommen erzielen.
- 2) **Die Verteilungseffekte der weiteren Forderungen sind tendenziell regressiv.** Der Besitz des Hauptwohnsitzes steigt in der reicheren Hälfte der Haushalte nach dem Nettovermögen sprunghaft an. Erst bei den oberen 20% besitzt jeder zweite Haushalt weiteres Immobilienvermögen (wie Zweitwohnsitze) und jeder dritte Haushalt Finanzvermögen wie Aktien und Investmentfonds. Unternehmensbesitz ist erst bei den reichsten 5% stark verbreitet. Ein Grunderwerbsteuerfreibetrag entlastet somit tendenziell die obere Hälfte, während ein erhöhter Sparer-Pauschbetrag, die Freistellung von Kursgewinnen von Wertpapieren, keine Aktiensteuer, sowie die steuerliche Berücksichtigung von Wertpapierverlusten insbesondere die reichsten 20% besonders stark entlasten.

- 3) **Aus einer Gleichstellungsperspektive wäre eine Vermögensteuer wünschenswert.** Insbesondere am oberen Ende der Verteilung besitzen Frauen weniger Vermögen als Männer – ab dem 95. Perzentil steigt diese Vermögenslücke beim Nettovermögen auf bis zu 1 Mio. Euro. Deutschland hat einen nicht durch Haushaltscharakteristika erklärbaren „Gender Wealth Gap“ beim Bruttovermögen von etwa 45%. Auch Personen bzw. Haushalte mit Migrationshintergrund haben geringeres Vermögen. Forschung zu Österreich zeigt, dass es hier einen starken Integrationsprozess von der ersten zur zweiten Migrationsgeneration gibt, da letztere kaum mehr einen Rückstand zu einheimischen Haushalten aufweist. Eine Vermögensteuer unterstützt solche Prozesse der sozialen Mobilität.

- 4) **Die weitreichenden Steuersenkungsvorschläge werfen die Frage der Gegenfinanzierung auf.** Alleine die Abschaffung des restlichen Solidaritätszuschlags schlägt sich in dauerhaften Mindereinnahmen von ca. 10 Mrd. Euro jährlich im Bundeshaushalt nieder. In Kombination mit den derzeitigen Budgetbelastungen durch die pandemische Situation ist ein kategorischer Ausschluss potentieller zukünftiger Einnahmen budgetpolitisch wenig vorausschauend.

- 5) **Eine stabile demokratische Mehrheit der deutschen Bevölkerung befürwortet Vermögensteuern** mit einer absoluten oder sogar zwei Drittel-Mehrheit. Zudem zeigt die neuere Forschung, dass die Bevölkerung seit der COVID-19 Pandemie Ungleichheit negativer gegenübersteht und eine progressive Besteuerung wünscht. Auch der IWF rät von einer frühzeitigen Konsolidierung ab, und empfiehlt ausdrücklich eine Beteiligung hoher Einkommen und Vermögen an den Belastungen durch die Krise. Schließlich geht die internationale wirtschaftspolitische Diskussion klar in Richtung progressiverer Steuersysteme. Eine zukunftsorientierte Debatte sollte sich daher um eine Wiedereinhebung der im Grundgesetz verankerten Vermögensteuer drehen.

Analyse

1. Vermögensteuer aufgrund sehr ungleicher Vermögensverteilung sinnvoll

Moderne Versionen der Vermögensteuern definieren (1) als **Steuersubjekte Individuen oder Haushalte** (nicht Unternehmen!), (2) als **Steuerbasis das Nettovermögen** (d.h., geldwerte, belehn- und übertragbare Vermögenswerte abzüglich Schulden), und (3) **Steuerfreibeträge**, die in der Regel bei über 1 Mio. Euro liegen sowie (4) **Steuersätze**, die bei etwa 1% beginnen und mit der Höhe des Nettovermögens progressiv steigen. Solche Vermögensteuern sind **wachstumsfreundlich** (OECD 2018), und angesichts der sehr hohen Ungleichheit der Nettovermögen in Deutschland (EZB 2020) **verteilungsgerecht**.

Die Nettovermögen sind in Deutschland extrem ungleich verteilt, wie zwei voneinander unabhängige Datenquellen zeigen. Der Household Finance and Consumption Survey (HFCS, in Deutschland auch als PHF bekannt) ist eine dieser Datenquellen, und stellt ex-ante harmonisierte, von den nationalen Zentralbanken erhobene und von der Europäischen Zentralbank koordinierte, unter höchsten wissenschaftlichen Standards erhobene Daten zur Verfügung. Diese weisen für Deutschland im Euroraum mit die höchste Ungleichheit bei den Nettovermögen aus: „Der Gini-Koeffizient der Nettovermögen liegt in jedem der 21 europäischen Länder¹, die die neueste Welle des HFCS 2017 abdeckt, deutlich über dem Gini Koeffizienten der Bruttoeinkommen: Während diese Einkommens-Ginis zwischen 0,35 und 0,54 liegen, liegen die Vermögens-Ginis zwischen 0,55 und 0,8 (OeNB 2020)“ – die Vermögensungleichheit ist als deutlich höher (Rehm 2020). Deutschland liegt zwar bei der Verteilung der Bruttoeinkommen im europäischen Mittelfeld. Wie Abbildung 1 zeigt, weist **Deutschland aber eine der höchsten Ungleichverteilungen beim Nettovermögen** auf, dessen **Gini Koeffizient etwa 0,74** ausmacht (EZB 2020).

Zudem **unterschätzen diese Daten die Vermögensungleichheit** aller Wahrscheinlichkeit nach, da sie auf Erhebungen basieren, die insbesondere Schwierigkeiten haben, die Enden der Verteilung abzudecken. Aufgrund der extremen Rechtsschiefe der Vermögensverteilung führt das nicht nur zu einer Unterschätzung der Gesamthöhe des privaten Nettovermögens (verglichen etwa mit den Daten der Volkswirtschaftlichen Gesamtrechnung, VGR), sondern auch zu einer Unterschätzung der Ungleichheit.

¹ Dabei handelt es sich um Belgien, Deutschland, Estland, Griechenland, Irland, Italien, Kroatien, Lettland, Luxemburg, Malta, die Niederlande, Österreich, Polen, Portugal, die Slowakei, Slowenien, Ungarn und Zypern.

Abbildung 1: Gini-Koeffizienten des verfügbaren Einkommens und des Nettovermögens

Quelle: OeNB 2020, Daten: HFCS 2017

Die zweite Datenquelle, der SOeP des DIW, versucht in einer Sondererhebung diese Untererfassung der Reichen durch Oversampling auszugleichen, und weist dabei auf eine höchst ungleiche Verteilung der Nettovermögen hin (Schröder et al. 2020). Demnach besitzen die **oberen zehn Prozent etwa zwei Drittel des Nettovermögens**, und davon **hält das reichste Prozent etwa ein Drittel des privaten Nettovermögens**. Die **untere Hälfte der Bevölkerung** dagegen besitzt **weniger als 5% des Nettovermögens**.

Durch diese sehr hohe Ungleichheit der Nettovermögen in Deutschland **betreffen Vermögensteuern nur eine relativ kleine Gruppe** sehr reicher Personen oder Haushalte, und **können dennoch ein verhältnismäßig ergiebiges Aufkommen erzielen**. Da sie sich auf natürliche und nicht auf juristische Personen beziehen, greift der Einwand von Wachstums- und Arbeitsplatzrisiken a priori zu kurz. Des Weiteren stehen bei Klein- und Mittelbetrieben, die öfter als Personenunternehmen organisiert sind, deren Bruttovermögen häufig Schulden gegenüber, was zu geringerem Nettovermögen führt. Schließlich beträgt die zusätzliche Abgabenlast für einen AlleinbesitzerIn eines Unternehmens mit 1,5 Mio. Euro Nettovermögen bei einer hypothetischen Vermögensteuer von 1% bei einem persönlichen Freibetrag von 1 Mio. Euro im Jahr 5.000 Euro (siehe zum Beispiel Bach/Thiemann 2016).

2. Verteilungseffekte der weiteren Forderungen sind regressiv

Das Nettovermögen nach Vermögenskategorien ist aufschlussreich, was die Verteilungswirkungen der Ausnahme einzelner Vermögenskategorien betrifft. Rehm (2020) untersucht die Partizipation an Vermögenskategorien nach Nettovermögen. Hier zeigen sich zwei zentrale Ergebnisse: Erstens steigt der **Besitz des Hauptwohnsitzes in der oberen Hälfte** sprunghaft an. Erst bei den **oberen 20%** besitzt mehr als die Hälfte der Haushalte **weitere Immobilien, also Zweiwohnsitze** etc. Immobilien- und Grundsteuer treffen somit in der direkten Inzidenz insbesondere die obere Mitte der Haushalte. Zweitens ist **Unternehmensbesitz** dagegen erst bei den **reichsten 5%** stark verbreitet.

Finanzvermögen wie Aktien, Investmentfonds sowie weitere Finanzvermögen (Indexzertifikate, aber etwa auch komplexere Finanzprodukte) werden bei den **reichsten 20%** in etwa jedem 3. Haushalt gehalten.

Die Verteilungseffekte der **weiteren Forderungen** im Antrag (Drucksache 19/25792) wie ein Grunderwerbsteuerfreibetrag, ein erhöhter Sparer-Pauschbetrag, die Freistellung von Kursgewinnen von Wertpapieren, des Absehens von einer Finanztransaktionssteuer, sowie der vollständigen Berücksichtigung von Verlusten aus Wertpapiergeschäften sind somit ihrer Tendenz nach **regressiv** – sie **entlasten die obere Hälfte** (im Fall des Grunderwerbsteuerfreibetrags) sowie **insbesondere die reichsten 20%** (in allen anderen Fällen) besonders stark, während die untere Hälfte der Haushalte kaum profitiert.

3. Vermögensteuer wäre aus einer Gleichstellungsperspektive wünschenswert

Die Vermögensverteilung – und damit Vermögensteuern – haben eine Geschlechterdimension. Frauen sind seltener am oberen Ende der Vermögensverteilung vertreten, und die Literatur dokumentiert einen „gender wealth gap“ bzw. eine Vermögensschere: Insbesondere am oberen Ende, wo besonders viel Vermögen liegt, **besitzen Frauen weniger Vermögen als Männer** (Sierminska et al. 2010, Schneebaum et al. 2018).² In Deutschland steigt diese Vermögenslücke in den **Rohdaten beim Nettovermögen** zwischen weiblichen und männlichen Ein-Erwachsenen-Haushalten ab dem 95. Perzentil stark an, auf **bis zu 1 Mio. Euro** (Schneebaum et al. 2018, siehe Abbildung 2).

Abbildung 2: Der Vermögensunterschied zwischen männlichen und weiblichen Ein-Erwachsenen-Haushalten (in 1.000 Euro)

Quelle: Schneebaum et al. (2018)

² Über den Großteil der Verteilung dagegen zeigt sich kaum eine Lücke (Schneebaum et al. 2018); und wo doch, ist diese zwischen 2002 und 2012 gesunken (Sierminska et al. 2018).

Bei den ökonomischen Ergebnissen – die identische Haushalte in Bezug auf Alter, Bildung, Familienstatus, den Erhalt von Erbschaften, Vermögenskategorien und Arbeitsmarktfaktoren vergleichen – zeigt sich sowohl beim Bruttovermögen als auch bei den Schulden (die in der Kombination das Nettovermögen ausmachen) eine Vermögenslücke. Beim Bruttovermögen besitzen in fünf europäischen Ländern weibliche Ein-Erwachsenen-Haushalte signifikant geringeres Bruttovermögen als männliche (Schneebaum et al. 2018). **Deutschland hat die zweithöchste nicht erklärbare Lücke**, nach Griechenland – diese beträgt **etwa 45%** (Schneebaum et al. 2018). Sehr hohe Vermögen nicht durch eine Vermögenssteuer zu besteuern, ist somit eine **gleichstellungspolitische Entscheidung, die Frauen benachteiligt**.

Zudem zeigen erste Ergebnisse für Österreich, dass sowohl Personen als auch Haushalte mit **Migrationshintergrund** niedrigere Vermögen als die einheimische Bevölkerung besitzen. Auch hier ist der Unterschied nicht durch demographische, sozio-ökonomische, Arbeitsmarkt- oder Erbschaftsfaktoren erklärbar (Muckenhuber et al. 2021). Zugleich ist ein starker Integrationsprozess von der ersten Migrationsgeneration (die selbst eingewandert ist) zur zweiten Generation zu beobachten. Während die erste Migrationsgeneration eine große Vermögenslücke im Vergleich zur einheimischen Bevölkerung aufweist, liegen die Vermögen der zweiten Generation nahezu gleichauf – eine Lücke zeigt sich allenfalls in der Mitte der Vermögensverteilung (Muckenhuber et al. 2021). Eine **Vermögenssteuer unterstützt** solche Prozesse der **sozialen Mobilität**, und wirkt einer Verknöcherung der Vermögensverteilung tendenziell entgegen.

4. Vermögenssteuer in der derzeitigen politischen Lage besonders relevant

a. Steuersenkungen in der derzeitigen Haushaltslage kaum vorstellbar

Die weiteren steuerpolitischen Forderungen im Antrag (Drucksache 19/25792) würden zu Mindereinnahmen für die Gebietskörperschaften führen würde. Am gravierendsten erscheint die Forderung nach einer umgehenden **Abschaffung des restlichen Solidaritätszuschlags**, der sich dauerhaft in **Mindereinnahmen von ca. 10 Mrd. Euro jährlich** im Bundeshaushalt niederschlagen würde. Der aktuelle Eckwertebeschluss der Bundesregierung (BMF 2021) weist trotz vorgesehener erneuter Inanspruchnahme der Ausnahmeregel der Schuldenbremse im Jahr 2022 in den Folgejahren jedoch noch erhebliche Handlungsbedarfe auf, so dass sich die drängende Frage stellt, wie die zusätzlichen Einnahmeausfälle konkret finanziert werden sollen. Das Finanzierungsproblem würde durch das FDP-Rentenreformkonzept einer gesetzlichen Aktienrente noch wesentlich verschärft; der Bundeshaushalt würde in einem längeren Übergangszeitraum um bis zu 25 Mrd. Euro jährlich belastet (Bäcker 2021: 144). Hinzu kommt, dass die FDP-Fraktion (2020) noch wesentlich weitergehende Steuersenkungsforderungen erhoben hat, die die Haushalte der Gebietskörperschaften bis 2024 um zusätzliche 40 Mrd. Euro jährlich belasten würden.

Falls diese Konzepte noch Gültigkeit beanspruchen sollen, bedürfte es eines **konkreten Finanzierungskonzeptes**, das mittelfristig allein für den Bundeshaushalt **jährliche Mindereinnahmen von 65 Mrd. Euro jährlich oder über 15 % des vorgesehenen Haushaltsvolumens gegenfinanziert**. Gegeben diese Forderungen sowie die derzeitigen Budgetbelastungen durch die pandemische Situation muss ein **kategorischer Ausschluss potentieller zukünftiger Einnahmen durch eine Vermögenssteuer als budgetpolitisch wenig vorausschauend** beurteilt werden.

b. Demokratische Mehrheiten für eine Vermögensteuer

Eine stabile **Mehrheit der deutschen Bevölkerung befürwortet Vermögensteuern** (siehe Abbildung 3). Eine absolute oder sogar zwei Drittel-Mehrheit stimmt in jeder einzelnen durchgeführten Umfrage Vermögenssteuern zu – die einzige Ausnahme, publiziert von der Initiative Neue Soziale Marktwirtschaft und Wirtschaftswoche im Jahr 2013, hat als Grundgesamtheit nicht wie die anderen Umfragen die Gesamtbevölkerung, sondern wurde nur unter ÖkonomInnen durchgeführt.

Abbildung 3: Zustimmung zu und Ablehnung von Vermögensteuern

Quellen: siehe Anhang 1

Zudem gibt es in der neueren Forschung Hinweise, dass sich die **Einstellungen gegenüber Ungleichheit und progressiver Besteuerung in der COVID-19 Pandemie geändert** haben. Die Wahrscheinlichkeit, dass progressive Steuern unterstützt werden, ist um bis zu 15 Prozentpunkte höher, wenn die befragte Person von der Pandemie betroffen war – auch wenn dies nur indirekt der Fall ist, etwa weil Bekannte ihren Arbeitsplatz verloren oder schwer erkrankten (Klemm/Mauro 2021). Dieser Effekt ist besonders stark in Gruppen, die zuvor gegenüber progressiver Besteuerung skeptisch eingestellt waren (Klemm/Mauro 2021). Eine Untersuchung von Asaria et al. (2021) zeigt, dass **seit der Pandemie auch in Deutschland Ungleichheit stärker abgelehnt** wird – und zwar insofern, als bei der Frage nach einem direkten Trade-off geringere Ungleichheit höherem Wachstum vorgezogen wird. Dies bezieht sich sowohl auf Einkommensungleichheit als auch auf gesundheitliche Ungleichheit (Asaria et al. 2021).

Angesichts der politischen Risiken der Pandemie sowie einer unsicheren wirtschaftlichen Erholung rät auch der **Internationale Währungsfonds** von einer frühzeitigen Konsolidierung ab (IWF 2021). Er empfiehlt daher ausdrücklich eine Beteiligung hoher Einkommen und Vermögen an den Belastungen durch die Krise, und nennt eine **höhere Progressivität von Einkommenssteuern, vermögensbezogene**

Steuern, Erbschafts- und Schenkungssteuern, sowie Solidaritätsabgaben, Überschuss-Gewinnsteuern und (wenn die anderen Maßnahmen nicht ausreichen) Vermögensteuern (IWF 2021: 37).

Die Forderung nach einem stärker regressiven Steuersystem bleibt daher gegenüber der aktuellen internationalen wissenschaftlichen wie politischen Debatte zurück, und ist der derzeitigen wirtschaftspolitischen Situation wenig angemessen. Eine **endgültige Abschaffung** bräuchte wohl ohnehin eine **Änderung des Grundgesetzes**, in dem eine Vermögensteuer ausdrücklich vorgesehen ist (Art. 106). Jedenfalls wäre auch der symbolische Akt der Abschaffung einer Steuer, die derzeit ohnehin nicht erhoben wird, in der derzeitigen Situation ein fatales Signal sowohl aus internationaler Sicht ebenso wie an die deutsche Bevölkerung.

Die **internationale Debatte** dreht sich derzeit um eine **stärker progressive Ausrichtung der Steuersysteme**, wie die Forderung nach einer internationalen Mindest-Unternehmensbesteuerung der früheren Präsidentin der Fed und derzeitigen Secretary of the Treasury Janet Yellen zeigen. Insgesamt zeigt sich somit sowohl verteilungspolitisch als auch gleichstellungspolitisch und fiskalpolitisch ein Bild, das für die Wiedereinhebung der Vermögensteuer spricht. Eine **zukunftsorientierte Debatte** sollte sich daher um eine **Wiedereinhebung der im Grundgesetz verankerten Vermögensteuer** drehen.

Bibliographie

Asaria, Miqdad, Costa-Font, Joan, and Cowell, Frank (2021): How Does Exposure to COVID-19 Influence Health and Income Inequality Aversion? IZA Discussion Paper Nr. 14103.

Bach, Stefan und Thiemann, Andreas (2016): Hohes Aufkommenspotential bei Wiedererhebung der Vermögensteuer, DIW Wochenbericht 4, 79-89.

Bäcker, Gerhard (2021): Die FDP-Aktienrente: Mogelpackung mit hohen Risiken und Nebenwirkungen. Soziale Sicherheit Nr. 4, 142-144.

Bundesministerium der Finanzen (BMF) (2021): Eckwertebeschluss der Bundesregierung zum Regierungsentwurf des Bundeshaushalts 2022 und zum Finanzplan 2021 bis 2025. https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Oeffentliche_Finanz_en/Bundeshaushalt/2021-03-24-eckwertebeschluss-bundeshaushalt-2022-und-finanzplan.pdf?__blob=publicationFile&v=3, zuletzt abgerufen 12.4.2021.

Europäische Zentralbank (EZB) (2020): The Household Finance and Consumption Survey: Results from the 2017 wave, Statistics Paper Series nr. 36.

FDP-Fraktion (2020): Steuerpolitische Reformagenda 2020–2024. Fair. Modern. Ermöglichend. https://www.fdpbt.de/sites/default/files/2019-11/FDP_Fraktion_steuerpolitische%20Reformagenda_0.pdf, zuletzt abgerufen 12.4.2021.

Internationaler Währungsfonds (IWF) (2021): Fiscal Monitor: A Fair Shot. Washington, April.

Klemm, Alexander und Mauro, Paolo (2021): Pandemic and Progressivity. IMF Working Paper Nr. 2021/024.

Muckenhuber, Matias, Rehm, Miriam, Schnetzer, Matthias (2021): A Tale of Integration: The Migrant Wealth Gap in Austria, mimeo.

Organisation for Economic Co-Operation and Development (OECD) (2018): Tax policies for inclusive growth in a changing world, OECD report to G-20 Finance Ministers and Central Bank Governors, July.

Schneebaum, Alyssa, Mader, Katharina, Rehm, Miriam, Hollan, Katarina (2018): The Gender Wealth Gap across European Countries. Review of Income and Wealth 64(2), 295-331.

Schröder, Carsten, Bartels, Charlotte, Göbler, Konstantin, Grabka, Markus M. und König, Johannes (2020): MillionärInnen unter dem Mikroskop: Datenlücke bei sehr hohen Vermögen geschlossen – Konzentration höher als bisher ausgewiesen, DIW Wochenbericht Nr. 29.

Sierminska, Eva, Frick, Joachim and Grabka, Markus (2010): Examining the gender wealth gap, Oxford Economic Papers 62(4), 669–690.

Sierminska, Eva, Piazzalunga, Daniela and Grabka, Markus (2018): Transitioning towards more equality? Wealth gender differences and the changing role of explanatory factors over time. LISER Working Paper Series 2018-18.

Anhang 1

Quellen Umfragen Vermögensteuern:

Ver.di	2012	https://www.verdi.de/++file++50928245deb501077b0000c6/download/06%20-%20Drei-L%C3%A4nder-Wochen_Ausf%C3%BChrliche%20Umfrageergebnisse_Deutschland.pdf
Campact	2012	https://www.neues-deutschland.de/artikel/225503.forsa-umfrage-prozent-fuer-vermoegenssteuer.html
INSM	2013	https://www.insm.de/insm/presse/pressemeldungen/experten-lehnen-vermoegensteuer-ab
ARD	2013	https://www.infratest-dimap.de/fileadmin/_migrated/content_uploads/dt1305_bericht_01.pdf
Hart aber fair	2013	https://www.infratest-dimap.de/umfragen-analysen/bundesweit/umfragen/aktuell/steuerplaene-zur-steuererhoehung-von-gruenen-und-spd-stossen-nicht-nur-in-der-eigenen-anhaengerschaft-auf-zustimmung/
YouGov	2016	https://yougov.de/news/2016/11/25/welche-gruppen-fur-die-vermogenssteuer-sind/
WSI-M	2017	https://www.nomos-elibrary.de/10.5771/0342-300X-2018-5-370/einstellungen-zur-vermoegensteuer-in-deutschland-eine-vignettenanalyse-anhand-aktueller-umfragedaten-jahrgang-71-2018-heft-5
Parität. Gesverb.	2017	https://www.der-paritaetische.de/fileadmin/user_upload/Schwerpunkte/Reichtum_umverteilen/doc/Umfrage_reichtum-umverteilen_2017_final.pdf
WiWo	2019	https://civey.com/umfragen/343/soll-deutschland-wieder-eine-vermogensteuer-einfuehren , https://www.wiwo.de/politik/deutschland/exklusive-civey-umfrage-wer-sich-in-deutschland-wirklich-mehr-staat-wuenscht/24978850.html
Welt	2019	https://www.welt.de/politik/deutschland/article199155717/Vermoegensteuer-Mehrheit-der-Deutschen-befuerwortet-Schaefer-Guembels-Konzept.html
Liquid	2019	https://www.handelsblatt.com/politik/deutschland/umfrage-vermoegende-befuerworten-vermoegensteuer-fuehlen-sich-aber-nicht-verstanden/25072738.html?ticket=ST-55965131-4RWCxZQf6DTlfnjbjPeB-ap3

ifso expertise

ifso expertise is a series consisting of economic and social policy expertise emerging at and around the Institute for Socio-Economics at the University of Duisburg-Essen.

ifso expertise ist eine Publikationsreihe wirtschafts- und sozialpolitischer Expertisen, die am oder im Umfeld des Instituts für Sozioökonomie an der Universität Duisburg-Essen entstanden sind.

All issues of **ifso expertise** at uni-due.de/soziooekonomie/expertise
Alle Ausgaben von *ifso expertise*

ISSN 2699-8688

UNIVERSITÄT
DUISBURG
ESSEN

Offen im Denken

Institut für Sozioökonomie
Universität Duisburg-Essen

Lotharstr. 65
47057 Duisburg

uni-due.de/soziooekonomie
expertise.ifso@uni-due.de

*This work is licensed under a
Creative Commons Attribution
4.0 International License*