

INHALTSVERZEICHNIS

	Seite
Vorwort	V
Inhaltsverzeichnis	VII
Literaturhinweise	XXI
Abkürzungsverzeichnis	XXIII
Kapitel 1: Steuerpflicht	1
Fall 1: Beibehaltung des Hauptwohnsitzes im Ausland	2
Fall 2: Wohnsitz eines Kindes während des Auslandsstudiums	3
Fall 3: Gewöhnlicher Aufenthalt im Inland	4
Fall 4: Ende der persönlichen Steuerpflicht im Todesfall	5
Kapitel 2: Einkommensteuerliche Grundbegriffe	7
Fall 5: Einkünfte und Gesamtbetrag der Einkünfte	7
Fall 6: Verlustausgleich bei Ermittlung des Gesamtbetrags der Einkünfte	9
Fall 7: Ermittlung des zu versteuernden Einkommens und der festzusetzenden Einkommensteuer, des Solidaritätszuschlags und der Kirchensteuer	10
Fall 8: Zufluss- und Abflusszeitpunkt	12
Fall 9: Zufluss bei Annahme eines Wechsels	14
Fall 10: Zufluss von Forderungen eines beherrschenden Gesellschafters einer GmbH	14
Fall 11: Zufluss bei Abtretung von Forderungen	15
Fall 12: Zufluss bei Erlass einer Schuld	16
Fall 13: Zufluss bei Novation	17
Fall 14: Zufluss von Arbeitslohn	18
Fall 15: Größerer Erhaltungsaufwand bei Wohngebäuden	19
Fall 16: Abfluss und Zufluss bei Zahlung durch Banküberweisung	20
Fall 17: Zahlung durch Scheckingabe	22
Fall 18: Vorauszahlung von Sonderausgaben und Werbungskosten	23
Fall 19: Zahlung eines Disagios	24
Fall 20: Zahlung von Beiträgen zur Instandhaltungsrücklage	25

Fall 21: Abflusszeitpunkt von kreditfinanzierten außergewöhnlichen Belastungen	26
Fall 22: Regelmäßig wiederkehrende Einnahmen	26
Fall 23: Regelmäßig wiederkehrende Ausgaben	28
Fall 24: Abzug von Vorauszahlungen bei langfristiger Nutzungsüberlassung	29
Kapitel 3: Allgemeine Fragen der Veranlagung	31
Fall 25: Form und Inhalt der Einkommensteuererklärung	31
Fall 26: Abgabe einer Einkommensteuererklärung per Telefax	32
Fall 27: Steuererklärungspflicht und abgekürzter Ermittlungszeitraum im Todesfall	33
Fall 28: Veranlagung bei Bezug von Einkünften aus nichtselbständiger Arbeit	35
Kapitel 4: Nicht abzugsfähige Ausgaben (§ 12 EStG)	37
Fall 29: Kosten der Lebensführung	37
Fall 30: Studienreise ins Ausland	39
Fall 31: Ermittlung des Kfz-Privatnutzungsanteils bei Führung eines Fahrtenbuches	40
Fall 32: Ermittlung des Kfz-Privatnutzungsanteils nach der 1 %-Regelung	41
Fall 33: Ermittlung des Kfz-Privatnutzungsanteils nach der 1 %-Regelung und Fahrten zwischen Wohnung und Betriebsstätte	41
Fall 34: Kostendeckelung	43
Fall 35: Freiwillige Zuwendungen – Zuwendungen aufgrund einer freiwillig begründeten Rechtspflicht – Zuwendungen an unterhaltsberechtigte Personen	44
Fall 36: Abzug von Steuern und Nebenleistungen	45
Fall 37: Abzug von Geldstrafen, Geldbußen, Anwalts- und Gerichtskosten	47
Fall 38: Erstattung von Strafprozesskosten an einen Arbeitnehmer	48
Fall 39: Übernahme von Bußgeldern für Arbeitnehmer	49
Kapitel 5: Sonderausgaben	50
Fall 40: Unterhaltsleistungen an den geschiedenen Ehegatten	50
Fall 41: Erweiterung des Antrags nach Bestandskraft	53
Fall 42: Zeitliche Bindung an die Zustimmung	54

	Seite
Fall 43: Unterhaltsleistungen bei beschränkter Steuerpflicht	54
Fall 44: Erfüllung von Unterhaltsverpflichtungen durch Überlassung einer Wohnung	55
Fall 45: Unterhaltsleistungen an den geschiedenen Ehegatten des Erblassers	56
Fall 46: Vermögensübertragung unter Vorbehaltsniesßbrauch gegen dauernde Last	57
Fall 47: Übertragung eines Mietwohngrundstücks im Wege der vorweggenommenen Erbfolge	58
Fall 48: Betriebsübertragung gegen Versorgungsrente	60
Fall 49: Mitunternehmeranteil und Sonderbetriebsvermögen	61
Fall 50: Übertragung von Kapitalgesellschaftsanteilen	62
Fall 51: Entgeltliche Vermögensübertragung von GmbH-Anteilen	63
Fall 52: Übertragung von GmbH-Anteilen bei Betriebsaufspaltung	65
Fall 53: Ermittlung der Erträge anhand einer Prognose	66
Fall 54: Umschichtung von ertraglosem Vermögen	67
Fall 55: Nachträgliche Umschichtung des übertragenen Vermögens	68
Fall 56: Wegzug des Versorgungsberechtigten	69
Fall 57: Schuldrechtlicher Versorgungsausgleich	70
Fall 58: Grundsätze des Sonderausgabenabzugs	73
Fall 59: Abzug von Kranken- und Pflegeversicherungsbeiträgen	78
Fall 60: Beitragsrückerstattungen bei privater Krankenversicherung	82
Fall 61: Höchstbetragsberechnung und Günstigerprüfung	83
Fall 62: Vorauszahlungen von Basiskrankenversicherungsbeiträgen	89
Fall 63: Steuerersparnis durch Vorauszahlungen von Krankenversicherungsbeiträgen	91
Fall 64: Vorauszahlungen und regelmäßig wiederkehrende Zahlungen	92
Fall 65: Erstattung von Sonderausgaben ab VZ 2012	93
Fall 66: Erstattungsüberhang durch steuerfreie Zuschüsse	94
Fall 67: Einzelveranlagung und Vorsorgeaufwendungen	94
Fall 68: Kinderbetreuungskosten	95
Fall 69: Kinderbetreuungskosten bei Einzelveranlagung	98
Fall 70: Günstigerprüfung bei der zusätzlichen Altersvorsorge nach § 10a EStG	99
Fall 71: Sonderausgabenabzug nach § 10a EStG bei Ehegatten	101
Fall 72: Zurechnung der Steuerermäßigung bei mittelbar zulageberechtigten Personen	103
Fall 73: Spenden	105

Fall 74: Spendenabzug für Zuwendungen an Stiftungen	107
Fall 75: Buchwertprivileg beim Spendenabzug	108
Fall 76: Wertansatz von privaten Sachspenden	109
Fall 77: Abzug von Auslandsspenden	110
Fall 78: Feststellung des Verlustvortrags	111
Fall 79: Fehlerhafter Feststellungsbescheid über den verbleibenden Verlustvortrag	112
Fall 80: Wirkung des Verzichts auf den Verlustrücktrag	113
Fall 81: Wirkungsweise des Verlustvortrags	114
Fall 82: Verlustvortrag bei Wechsel zwischen Zusammen- und Einzelveranlagung	115
Fall 83: Zusammentreffen von Verlustrücktrag und Verlustvortrag in einem Veranlagungszeitraum	116
Fall 84: Verlustrücktrag und Thesaurierungsbegünstigung i. S. d. § 34a EStG	117
Fall 85: Verluste im Erbfall	119
Fall 86: Mindestbesteuerung im Erbfall	120
Kapitel 6: Familienleistungsausgleich, Entlastungsbetrag für Alleinerziehende (§§ 24b, 31, 32, 62–78 EStG)	121
Fall 87: Die Freistellung des Existenzminimums	121
Fall 88: Grundsätze der Berücksichtigung von Kindern	125
Fall 89: Berücksichtigung von volljährigen Kindern	127
Fall 90: Altersgrenze bei behinderten Kindern	129
Fall 91: Ermittlung der wesentlichen Unterhaltsverpflichtung	131
Fall 92: Anspruch für unverheiratete Tochter mit eigenem Kind	131
Fall 93: Übertragung von Freibeträgen des § 32 Abs. 6 EStG	132
Fall 94: Zweifelsfragen zum Entlastungsbetrag für Alleinerziehende	134
Kapitel 7: Außergewöhnliche Belastungen	137
Fall 95: Außergewöhnliche Belastungen gem. § 33 EStG	138
Fall 96: Außergewöhnliche Belastungen gem. § 33a EStG	139
Fall 97: Außergewöhnliche Belastung/Einfamilienhaus	140
Fall 98: Unterhaltsleistungen	141

	Seite
Fall 99: Außergewöhnliche Belastung/Unterstützung	142
Fall 100: Ausbildungsfreibetrag gem. § 33a Abs. 2 EStG	143
Fall 101: § 33a und § 33b EStG	144
Fall 102: Außergewöhnliche Belastungen (1)	146
Fall 103: Außergewöhnliche Belastungen (2)	148
Kapitel 8: Gewinnermittlung	150
8.1 Gewinnermittlung durch Betriebsvermögensvergleich	150
8.2 Gewinnermittlung durch Einnahmen-Überschussrechnung	150
Fall 104: Totalschaden eines privaten Kfz bei einer betrieblich veranlassten Fahrt	152
Fall 105: Überführung eines Wirtschaftsgutes aus dem gewerblichen in das landwirtschaftliche Betriebsvermögen	153
Fall 106: Einlagefähigkeit von Nutzungen	154
Fall 107: Bauten auf einem Ehegattengrundstück	155
Fall 108: Erwerb einer freiberuflichen Praxis auf Rentenbasis	157
Fall 109: Besteuerung des laufenden Gewinns einer Erbgemeinschaft	161
Fall 110: Besonderheiten bei der Gewinnermittlung durch Einnahmen-Überschussrechnung nach § 4 Abs. 3 EStG	162
Fall 111: Schätzung bei Gewinnermittlung nach § 4 Abs. 3 EStG	167
Fall 112: Betriebsausgabenabzug von Aufwendungen für Geschenke	169
Fall 113: Betriebsausgabenabzug von Bewirtungskosten	170
Fall 114: Nicht zeitnahe Verbuchung von Bewirtungskosten	171
Fall 115: Abzug von Bewirtungskosten in Bagatelfällen	172
Fall 116: Korrektur von Fehlbuchungen auf dem Bewirtungskostenkonto	172
Fall 117: Betriebsausgabenabzug für ein häusliches Arbeitszimmer	173
Fall 118: Anschaffungskosten bei einem Anschaffungsgeschäft in Fremdwährung	175
Fall 119: Unentgeltlicher Erwerb eines Wirtschaftsgutes aus betrieblichen Gründen	176
Fall 120: Ausweis von Pensionsrückstellungen in der Steuerbilanz	177
Fall 121: Pensionszusagen an Gesellschafter-Geschäftsführer von Personengesellschaften	178
Fall 122: Pensionszusage an Arbeitnehmer-Ehegatten	180

Fall 123: Ausscheiden eines Wirtschaftsgutes aus dem Betriebsvermögen infolge höherer Gewalt bei Gewinnermittlung nach § 4 Abs. 3 EStG	181
Fall 124: Gewinnabzug nach § 6b EStG von den Anschaffungskosten eines Gästehauses	183
Fall 125: Übertragung einer Rücklage nach § 6b EStG auf ein in das Betriebsvermögen eingelegtes Wirtschaftsgut	184
Fall 126: Übertragung eines Veräußerungsgewinns auf ein im Vorjahr angeschafftes bzw. hergestelltes Wirtschaftsgut nach § 6b EStG	185
Fall 127: Übertragung stiller Reserven bei der Veräußerung von Anteilen an einer Kapitalgesellschaft	187
Fall 128: Betriebserwerb gegen Leibrente mit Wertsicherungsklausel	188
Fall 129: Betriebserwerb gegen Kaufpreisraten mit Wertsicherungsklausel	190
Fall 130: Übergang von der Einnahmen-Überschussrechnung zum Betriebsvermögensvergleich	193
Fall 131: Übergang vom Betriebsvermögensvergleich zur Einnahmen-Überschussrechnung	200
Kapitel 9: Absetzung für Abnutzung	203
Fall 132: Abschreibungsbeginn	203
Fall 133: AfA-Fähigkeit von Kunstgegenständen und antiken Möbeln	204
Fall 134: Abschreibung kurzlebiger Wirtschaftsgüter	205
Fall 135: Willkürlich unterlassene AfA	206
Fall 136: Versehentlich unterlassene AfA	207
Fall 137: AfA bei unterlassener Bilanzierung eines Wirtschaftsgutes	208
Fall 138: Abschreibung des Sammelpostens nach § 6 Abs. 2a EStG	210
Fall 139: Ermittlung der AfA-Bemessungsgrundlage und der linearen Gebäude-AfA bei Erwerb eines Wohngebäudes	212
Fall 140: Gebäude-AfA bei nachträglichen Herstellungskosten	214
Fall 141: Investitionsabzugsbetrag zur Förderung kleiner und mittlerer Betriebe	215
Fall 142: Investitionsabzugsbetrag bei Investition in geringwertige Wirtschaftsgüter	219
Fall 143: Investitionsabzugsbetrag vor Betriebseröffnung	220
Fall 144: Investitionsabzugsbetrag und Glaubhaftmachung der ausschließlichen oder fast ausschließlichen betrieblichen Nutzung	221

Fall 145: Sonderabschreibung für kleine und mittlere Betriebe	222
Fall 146: AfA bei Erwerb eines Wohnhauses unter Rückbehalt eines Wohnrechts durch den Übergeber	223
Kapitel 10: Die Einkunftsarten	225
10.1 Einkünfte aus Land- und Forstwirtschaft (§§ 13 ff. EStG)	225
Fall 147: Abgrenzung zum Gewerbebetrieb	227
Fall 148: Gewinnermittlung gem. § 13a EStG/Abgrenzung zum Gewerbebetrieb	228
Fall 149: Gewinnermittlung nach § 4 Abs. 3 EStG/Abgrenzung	231
Fall 150: Gewinnermittlung nach Durchschnittssätzen	234
10.2 Einkünfte aus Gewerbebetrieb (§§ 15, 15a EStG)	236
Fall 151: Abgrenzung und Gewinnermittlung	237
Fall 152: Gewinnermittlung gem. § 4 Abs. 3 EStG	239
Fall 153: Mitunternehmerschaft	242
Fall 154: Unterbeteiligung	244
Fall 155: Tätigkeitsvergütungen	245
Fall 156: Mitunternehmerschaft/Sondervergütung	246
Fall 157: Familienpersonengesellschaft	248
Fall 158: GmbH & Co. KG	251
Fall 159: GmbH & Co. KG/Sonderbetriebsvermögen	252
Fall 160: Gewinnermittlung GmbH & Co. KG	253
Fall 161: Betriebsaufspaltung	256
Fall 162: Verluste bei beschränkter Haftung (§ 15a EStG)	258
Fall 163: Einlageminderung	261
Fall 164: Haftungsminderung	263
Fall 165: Gewerblicher Grundstückshandel oder private Vermögensverwaltung	264
Fall 166: An- und Verkauf von nur zwei Grundstücken	265
Fall 167: Veräußerung von Anteilen an einer Grundstückshandelsgesellschaft	266
10.3 Einkünfte aus selbständiger Arbeit (§ 18 EStG)	267
Fall 168: Zusammenschluss von Freiberuflern mit berufsfremden Personen	267
Fall 169: Einkünfte einer Freiberufler-GmbH & Co. KG	267
Fall 170: Fortführung einer Arztpraxis durch die Erben mithilfe eines Arztvertreters	268
Fall 171: Abschreibung des Praxiswerts bei Aufnahme eines Sozus	268

	Seite
Fall 172: Abschreibung des Praxiswerts bei Gründung einer Freiberufler-GmbH	270
Fall 173: Vergütungen einer Personengesellschaft an einen an ihr beteiligten Freiberufler	271
Fall 174: Gründung einer Freiberuflersozietät durch Einbringung einer Einzelpraxis	272
10.4 Besteuerung der Veräußerungsgewinne i.S.d. § 16 und § 18 Abs. 3 EStG	274
Fall 175: Betriebsveräußerung gegen Leibrente mit Wertsicherungsklausel	278
Fall 176: Betriebsveräußerung gegen Einmalbetrag und Leibrente	281
Fall 177: Betriebsveräußerung gegen Zeitrente	283
Fall 178: Veräußerung einer zum Betriebsvermögen gehörenden 100 %igen Beteiligung an einer Kapitalgesellschaft	285
Fall 179: Die Aufgabe einer zum Betriebsvermögen gehörenden 100 %igen Beteiligung an einer Kapitalgesellschaft	286
Fall 180: Realteilung einer OHG	287
Fall 181: Realteilung einer KG unter Anwendung der Kapitalkontenangepassungsmethode	288
Fall 182: Realteilung einer OHG unter Zuteilung von in das Privatvermögen überführten Einzelwirtschaftsgütern	289
Fall 183: Realteilung mit Spitzenausgleich	290
Fall 184: Gewinnermittlung bei einer Realteilung ohne Spitzenausgleich bei Buchwertfortführung	292
Fall 185: Betriebsübertragung im Wege der vorweggenommenen Erbfolge bei negativem Kapitalkonto	293
Fall 186: Veräußerung eines Erbteils an einer gewerblich tätigen Personengesellschaft	295
Fall 187: Abfindung eines weichenden Miterben mit einem zum geerbten Betrieb gehörenden Wirtschaftsgut (Sachwertabfindung)	296
Fall 188: Vererbung eines Mitunternehmeranteils bei einfacher Nachfolgeklausel	297
Fall 189: Vererbung eines Mitunternehmeranteils bei qualifizierter Nachfolgeklausel	298
Fall 190: Veräußerung einer freiberuflichen Praxis	299
Fall 191: Die Aufgabe einer freiberuflichen Praxis	301
Fall 192: Teilpraxisveräußerung	302
Fall 193: Teilentgeltliche Betriebsveräußerung	303
Fall 194: Entgeltliche Veräußerung eines Mitunternehmeranteils	304

	Seite
Fall 195: Veräußerung einer Kommanditbeteiligung bei abweichendem Wirtschaftsjahr	305
Fall 196: Gesellschafterwechsel bei einer Personengesellschaft: Kaufpreis unter Buchwert	306
Fall 197: Veräußerung eines Teils eines Mitunternehmeranteils	307
Fall 198: Ausscheiden eines unbeschränkt haftenden Gesellschafters mit negativem Kapitalkonto aus einer Personengesellschaft ohne Abfindung	308
Fall 199: Ausscheiden eines unbeschränkt haftenden Gesellschafters mit negativem Kapitalkonto aus einer Personengesellschaft gegen Abfindung	309
Fall 200: Ausscheiden eines lästigen Gesellschafters aus einer Personengesellschaft	310
Fall 201: Behandlung von Sonderbetriebsvermögen anlässlich der Veräußerung eines Mitunternehmeranteils	311
Fall 202: Unentgeltliche Übertragung eines Mitunternehmeranteils unter Zurückbehaltung von Sonderbetriebsvermögen	312
Fall 203: Unentgeltliche Übertragung eines Mitunternehmeranteils bei gleichzeitiger erfolgsneutraler Ausgliederung von Sonderbetriebsvermögen	313
Fall 204: Unentgeltliche Übertragung eines Teils eines Mitunternehmeranteils unter Zurückbehaltung von Sonderbetriebsvermögen	315
Fall 205: Ermittlung des begünstigten Gewinns bei Einbringung eines Einzelunternehmens in eine Personengesellschaft zum gemeinen Wert	316
Fall 206: Auflösung von steuerfreien Rücklagen anlässlich einer Betriebsveräußerung	317
Fall 207: Bildung einer Rücklage nach § 6b EStG anlässlich einer Betriebsveräußerung	318
Fall 208: Verkauf eines Einzelunternehmens an eine GmbH	319
Fall 209: Behandlung des Firmenwerts bei Aufgabe eines verpachteten Betriebs	319
Fall 210: Umgestaltung der Betriebsräume bei Betriebsverpachtung	320
Fall 211: Freibetrag bei einer sich über zwei VZ erstreckenden Betriebsaufgabe	323
Fall 212: Einmalige Gewährung des Freibetrags	324
Fall 213: Veräußerung eines Einzelunternehmens mitsamt GmbH-Beteiligung bei Betriebsaufspaltung	325
Fall 214: Freibetrag bei Veräußerung des ganzen Gewerbebetriebs einer Personengesellschaft	326
Fall 215: Freibetrag bei dauernder Berufsunfähigkeit	327

Fall 216: Ausfall der aufgrund einer Betriebsveräußerung entstandenen Kaufpreisforderung	328
10.5 Veräußerung von Anteilen an Kapitalgesellschaften (§ 17 EStG)	329
Fall 217: Veräußerung einer GmbH-Beteiligung nach unentgeltlichem Erwerb	329
Fall 218: Relevante Beteiligung bei eigenen Anteilen der Kapitalgesellschaft	330
Fall 219: Zeitpunkt der Entstehung eines Veräußerungsgewinns nach § 17 EStG	331
Fall 220: Kauf und Verkauf einer GmbH-Beteiligung in Fremdwährung	332
Fall 221: Höhe des Freibetrags bei Gewinnen aus der Veräußerung von Anteilen an Kapitalgesellschaften	333
Fall 222: Verdeckte Einlage einer GmbH-Beteiligung in eine Kapitalgesellschaft	335
Fall 223: Unmittelbare und mittelbare Beteiligung an einer Kapitalgesellschaft	336
10.6 Einkünfte aus nichtselbständiger Arbeit (§ 19 EStG)	337
Fall 224: Leistungen des Arbeitgebers	338
Fall 225: Werbungskosten/Einkunftsermittlung	339
Fall 226: Einkünfte/Werbungskosten (insbesondere Reisekosten)	340
Fall 227: Einkünfte/Sachbezug/Arbeitszimmer	342
Fall 228: Doppelte Haushaltsführung	344
10.7 Einkünfte aus Kapitalvermögen (§ 20 EStG)	345
Fall 229: Besteuerung von Dividenden	345
Fall 230: Option zur tarifären Besteuerung bei Beteiligung an einer Kapitalgesellschaft	347
Fall 231: Gewinn- und Verlustbeteiligung eines stillen Gesellschafters	348
Fall 232: Verdeckte Gewinnausschüttung wegen Vorteilsgewährung an nahe stehende Person	350
Fall 233: Gewährung eines zinslosen Darlehens durch eine GmbH als verdeckte Gewinnausschüttung	351
Fall 234: Behandlung von Schuldzinsen bei kreditfinanziertem Wertpapierkauf	352
Fall 235: Verkauf von nach dem 31.12.2008 erworbenen Aktien	353
10.8 Einkünfte aus Vermietung und Verpachtung (§ 21 EStG)	354
Fall 236: Veräußerung von Miet- und Pachtzinsforderungen	354
Fall 237: Herstellungskosten	355
Fall 238: Einkunftsermittlung	357
Fall 239: Einkunftsermittlung/Unentgeltlicher Erwerb/Werbungskosten	358
Fall 240: Einkunftsermittlung/Werbungskosten	360
Fall 241: Zuwendungsneßbrauch/Werbungskosten	363
Fall 242: Entgeltlicher Erwerb/Vorbehaltswohnrecht	366
Fall 243: Nießbrauch	368

	Seite
Fall 244: Vorbehaltsnießbrauch	370
Fall 245: Obligatorische Nutzungsrechte	372
Fall 246: Erbauseinandersetzung	374
Fall 247: Vorweggenommene Erbfolge	376
10.9 Sonstige Einkünfte (§ 22 EStG)	378
Fall 248: Veräußerung eines Wohnhauses gegen Leibrente	378
Fall 249: Veräußerung eines Mietwohngrundstücks gegen Leibrente mit Wertsicherungsklausel	379
Fall 250: Veräußerung eines Mietwohngrundstücks gegen dauernde Last	381
Fall 251: Betriebsübertragung gegen private Versorgungsleibrente	383
Fall 252: Kauf eines teils selbst genutzten und teils zum Vermieten bestimmten Hauses auf Rentenbasis	385
Fall 253: Veräußerungsleibrente bei mehreren Rentenberechtigten	388
Fall 254: Herabsetzung einer gemeinsamen Rente nach dem Tod eines Berechtigten	389
Fall 255: Ertragsanteil einer Ehegatten nacheinander zustehenden Rente	390
Fall 256: Ertragsanteil einer abgekürzten Leibrente	390
Fall 257: Ertragsanteil einer verlängerten Leibrente	391
Fall 258: Besteuerung einer Mehrbedarfsrente	392
Fall 259: Besteuerung von Schadensersatzrenten	393
Fall 260: Besteuerung einer Altersrente aus der gesetzlichen Rentenversicherung mit Rentenbeginn vor 2005	395
Fall 261: Besteuerung einer Altersrente aus der gesetzlichen Rentenversicherung mit Rentenbeginn ab 2005	396
Fall 262: Besteuerung einer Witwenrente aus der gesetzlichen Rentenversicherung mit Rentenbeginn ab 2005	397
Fall 263: Besteuerung einer Witwenrente nach vorhergehender Versichertenrente	397
Fall 264: Rente aus einer berufsständischen Versorgungseinrichtung	398
Fall 265: Veräußerung eines geschenkten Grundstücks innerhalb von 10 Jahren seit Anschaffung	400
Fall 266: Privates Veräußerungsgeschäft bei einem Grundstück, wenn dieses zwischenzeitlich im Betriebsvermögen gehalten wird	401
Fall 267: Einkünfte aus privaten Veräußerungsgeschäften bei Herstellung eines Gebäudes	402
Fall 268: Anschaffungsfiktion bei privaten Veräußerungsgeschäften	403
Fall 269: Ermittlung und Besteuerungszeitpunkt eines Gewinns aus privaten Veräußerungsgeschäften	403

Fall 270: Freigrenze bei Gewinnen aus privaten Veräußerungsgeschäften	405
Fall 271: Ausgleich von Verlusten aus privaten Veräußerungsgeschäften	406
Fall 272: Berechnung der Spekulationsfrist	406
10.10 Entschädigungen, nachträgliche Einkünfte, Nutzungsvergütungen (§ 24 EStG)	407
Fall 273: Entschädigung für vorzeitige Auflösung eines Mietverhältnisses	407
Fall 274: Entschädigung für die Aufgabe einer Tätigkeit	409
Fall 275: Ausgleichszahlung an einen Versicherungsvertreter nach § 89b HGB	409
Fall 276: Nachträgliche Einkünfte als Rechtsnachfolger	411
Fall 277: Gewinnermittlungsart bei nachträglichen Einkünften	412
Fall 278: Nachträgliche Schuldzinsen bei den Einkünften aus Vermietung und Verpachtung	413
10.11 Altersentlastungsbetrag (§ 24a EStG)	414
Fall 279: Altersentlastungsbetrag im Fall der Zusammenveranlagung von Ehegatten	414
Fall 280: Altersentlastungsbetrag bei Einzelveranlagung	416
Kapitel 11: Veranlagung von Ehegatten	418
Fall 281: Voraussetzungen der Ehegattenveranlagung	419
Fall 282: Veranlagungsarten bei Ehegatten	420
Fall 283: Zusammenveranlagung	420
Fall 284: Besondere Veranlagung bis VZ 2012	422
Fall 285: Einzelveranlagung für Ehegatten	423
Fall 286: Zurechnung der Einkünfte von Ehegatten	426
Fall 287: Zurechnung der Einkünfte aus Land- und Forstwirtschaft bei Ehegatten	428
Fall 288: Zurechnung der Einkünfte aus Gewerbebetrieb	429
Fall 289: Zurechnung bei Baubetrieb	429
Fall 290: Zurechnung der Einkünfte von Eltern und Kindern	430
Kapitel 12: Steuertarif	431
12.1 Außerordentliche Einkünfte (§ 34 EStG)	431
Fall 291: Veräußerungsgewinn	431
Fall 292: Versteuerung einer Abfindung	433

	Seite
12.2 Steuerermäßigung bei ausländischen Einkünften	434
Fall 293: Beschränkte Anrechenbarkeit ausländischer Steuern	434
Fall 294: Anrechenbarkeit bei ausländischen Einkünften aus mehreren Staaten	435
Fall 295: Auslandstätigkeitserlass	436
12.3 Steuerermäßigung bei Einkünften aus Gewerbebetrieb	437
Fall 296: Ermäßigung bei einem Einzelunternehmen	437
Fall 297: Ermäßigung bei negativen gewerblichen Einkünften	439
Fall 298: Ermäßigung bei Personengesellschaften	439
Kapitel 13: Besteuerung beschränkt Steuerpflichtiger	441
Fall 299: Einkünfte aus inländischem Gewerbebetrieb und aus Vermietung und Verpachtung	441
Fall 300: Erweiterte beschränkte Steuerpflicht (§§ 2, 6 AStG)	442
Stichwortverzeichnis	445