
Aktuelles aus der Gesetzgebung 
und Rechtsprechung 05 | 2020

Für alle Steuerpflichtigen

Corona-Pandemie: Ein Überblick über Hilfspakete 
und Sofortmaßnahmen

| Der Kampf gegen das Corona-Virus hat die Bevölkerung fest im Griff und be-
stimmt das Berufsleben und den Alltag. Die (wirtschaftlichen) Folgen sind bereits 
jetzt immens. Insbesondere Hoteliers und Gastronomen trifft die Corona-Krise mit 
voller Härte. Aber auch andere Berufsgruppen, Freiberufler und Arbeitnehmer 
sind betroffen. Demzufolge haben Bundestag und Bundesrat das größte Hilfspa-
ket in der Geschichte der Bundesrepublik verabschiedet. |

Daten für den Monat  
 Juni 2020

 ↘ STEUERTERMINE
Fälligkeit:
• USt, LSt = 10.6.2020
• ESt, KSt = 10.6.2020

Überweisungen (Zahlungsschonfrist):
• USt, LSt = 15.6.2020
• ESt, KSt = 15.6.2020

Scheckzahlungen:
Bei Scheckzahlung muss der Scheck 
dem Finanzamt spätestens drei Tage 
vor dem Fälligkeitstag vorliegen!

 ↘BEITRÄGE SOZIALVERSICHERUNG

Fälligkeit Beiträge 6/2020 = 26.6.2020

 ↘ VERBRAUCHERPREISINDEX
(Veränderung gegenüber Vorjahr)

3/19 8/19 11/19 3/20
+ 1,4 % + 1,0 % + 1,2 % + 1,3 %

Vorbemerkungen

Bei den Maßnahmen gegen die Corona-
Pandemie verliert man schnell den 
Überblick. Dies liegt zum einen an der 
Vielzahl der unterschiedlichen Maß-
nahmen. Zum anderen gibt es hier fast 
täglich Neuerungen zu vermelden. 

Die Übersicht enthält sowohl Aspekte 
aus dem von Bundestag und Bundesrat 
verabschiedeten Hilfspaket als auch 
weitere, wichtige Hilfsmaßnahmen. 

Soforthilfe für Soloselbstständige, 
Freiberufler und kleine Unternehmen

Um ihre wirtschaftliche Existenz zu si-
chern, erhalten Soloselbstständige, An-
gehörige der Freien Berufe und kleine 
Unternehmen (einschließlich Landwirte) 

mit bis zu 10 Beschäftigten (Vollzeitäqui-
valente) eine finanzielle Soforthilfe, die 
als Einnahme steuerbar ist:

 • Antragsteller mit bis zu fünf Be-
schäftigten erhalten einen einmali-
gen Zuschuss von bis zu 9.000 EUR.

 • Bei Antragstellern mit bis zu zehn 
Beschäftigten beträgt der Zuschuss 
bis zu 15.000 EUR.

Die konkrete Einmalzahlung orientiert 
sich an einem glaubhaft versicherten 
Liquiditätsengpass für drei aufeinan-
der folgende Monate. Für den Fall, dass 
dem Antragsteller im Antragszeitraum 
ein Miet-/Pachtnachlass von mindes-
tens 20 % gewährt wurde, kann er den 
fortlaufenden betrieblichen Sach- und  
Finanzaufwand für fünf Monate ansetzen.

Beachten Sie | Der Antragsteller muss 
versichern, dass er durch die Corona-
Pandemie in wirtschaftliche Schwierig-
keiten geraten ist. Antragstellende Un-
ternehmen dürfen sich nicht bereits am 
31.12.2019 in finanziellen Schwierigkei-
ten befunden haben.

Steuerberater

Partnerschaft mbB

Mehringer Straße 49 b . 84489 Burghausen . Telefon 0 86 77/98 81-0 . Telefax 0 86 77/98 81-90
E-Mail: info@brendtner.net . www.brendtner.net . Sitz: Burghausen . Registergericht: Amtsgericht Traunstein . Partnerschaftsregister: PR 122

Heinz Brendtner
Steuerberater

Michael Brendtner
Steuerberater

Diplom-Kaufmann

Robert Brendtner
Steuerberater

Fachberater für 
Internationales Steuerrecht

Diplom-Kaufmann


– 2 – Im Mai 2020

MERKE | Die Anträge sind spätestens 
bis zum 31.5.2020 zu stellen. Dieses 
Soforthilfe-Programm ergänzt die spe-
zifischen Programme der Bundeslän-
der. Die Anträge werden deshalb aus 
einer Hand von den Bundesländern be-
arbeitet. Eine Liste der Ansprechpart-
ner finden Sie unter www.iww.de/s3501.

Neben der dargestellten finanziellen So-
forthilfe fördert das Bundeswirtschafts-
ministerium (PM vom 3.4.2020) Bera-
tungen für Corona-betroffene kleine und 
mittlere Unternehmen einschließlich 
Freiberufler bis zu einem Beratungs-
wert von 4.000 EUR ohne Eigenanteil. 
Die verbesserten Förderkonditionen für 
beanspruchte professionelle Beratungs-
leistungen gelten bis Ende 2020.

Kredite

Mit erleichterten Maßnahmen zur Liqui-
ditätsausstattung will die Bundesregie-
rung Unternehmen schützen. Beispiels-
weise wurden die Bedingungen für 
KfW-Unternehmerkredite (für Be-
standsunternehmen) und ERP-Grün-
derkredit – Universell (für Unterneh-
men unter 5 Jahren) gelockert. Zudem 
ging am 23.3.2020 das neue KfW-Son-
derprogramm 2020 an den Start.

Kurzarbeitergeld und Hinzu-
verdienstmöglichkeiten

Durch das Gesetz zur befristeten kri-
senbedingten Verbesserung der Rege-
lungen für das Kurzarbeitergeld vom 
13.3.2020 (BGBl I 2020, S. 493) gibt es 
beim Kurzarbeitergeld einige Erleich-
terungen:

 • Anspruch auf Kurzarbeitergeld be-
steht, wenn mindestens 10 % der 
Beschäftigten einen Arbeitsentgelt-
ausfall von mehr als 10 % haben.

 • Anfallende Sozialversicherungs-
beiträge für ausgefallene Arbeits-
stunden werden zu 100 % erstattet.

 • Leiharbeitnehmer können eben-
falls in Kurzarbeit gehen und haben 
Anspruch auf Kurzarbeitergeld.

 • Auf den Aufbau negativer Arbeits-
zeitsalden (sofern tarifvertraglich 
geregelt) kann verzichtet werden.

Beachten Sie | Zusätzlich wurde es 
ermöglicht, dass Beschäftigte in Kurz-
arbeit in Bereichen aushelfen können, 

die notwendig sind, um die Infrastruk-
tur und Versorgung aufrechtzuerhalten. 
Zuverdienste werden bis zur Höhe des 
vorherigen Einkommens gestattet.

Stundung von Steuerzahlungen  
und SV-Beiträgen

Die Finanzverwaltung hat die Möglich-
keiten zur Stundung von Steuerzahlun-
gen, zur Senkung von Vorauszahlungen 
und im Bereich der Vollstreckung ver-
bessert (BMF-Schreiben vom 19.3.2020, 
Az. IV A 3 - S 0336/19/10007 :002 und 
gleich lautende Ländererlasse zu ge-
werbesteuerlichen Maßnahmen vom 
19.3.2020). Das erleichterte Prozedere gilt 
bis 31.12.2020 für unmittelbar und nicht 
unerheblich betroffene Steuerpflichtige.

Der GKV-Spitzenverband hat in einem 
Rundschreiben vom 24.3.2020 (unter 
www.iww.de/s3502) eine erleichterte 
Stundungsmöglichkeit von Sozialversi-
cherungsbeiträgen empfohlen. In dem 
Rundschreiben wurde u. a. auf Folgen-
des hingewiesen: Auf Antrag des Arbeit-
gebers können die bereits fällig gewor-
denen oder noch fällig werdenden Bei-
träge zunächst für die Ist-Monate März 
2020 bis Mai 2020 gestundet werden; 
Stundungen sind zunächst längstens bis 
zum Fälligkeitstag für die Beiträge des 
Monats Juni 2020 zu gewähren. Einer Si-
cherheitsleistung bedarf es nicht. Stun-
dungszinsen sind nicht zu berechnen. 

MERKE | Vorrangig vor einer Stun-
dung müssen Betroffene das Kurzar-
beitergeld und sonstige Unterstüt-
zungs- und Hilfsmaßnahmen nutzen. 
Das gilt etwa für Fördermittel und 
Kredite, die unter der Federführung 
des Bundesfinanzministeriums und 
des Bundesministeriums für Wirt-
schaft und Energie als Schutzschirme 
vorgesehen sind. 

Arbeitgeberleistungen 

Arbeitgeber können ihren Arbeitneh-
mern vom 1.3. bis 31.12.2020 Beihilfen 
und Unterstützungen bis zu 1.500 EUR 
nach § 3 Nr. 11 Einkommensteuergesetz 
(EStG) steuerfrei in Form von Zuschüs-
sen und Sachbezügen gewähren (BMF-
Schreiben vom 9.4.2020, Az. IV C 5 - S 
2342/20/10009 :001). Voraussetzung: 
Diese werden zusätzlich zum ohnehin 
geschuldeten Arbeitslohn geleistet. 

Arbeitgeberseitig geleistete Zuschüsse 
zum Kurzarbeitergeld fallen nicht unter 
diese Steuerbefreiung.

Betreuung wegen Schul- oder  
Kitaschließung

Durch das „Gesetz zum Schutz der Be-
völkerung bei einer epidemischen Lage 
von nationaler Tragweite“ (BGBl I 2020, 
S. 587) wurde § 56 Infektionsschutzge-
setz um einen Abs. 1a bzw. eine neue 
Entschädigungsregelung ergänzt. Da-
durch wird der Verdienstausfall von sol-
chen Eltern ausgeglichen, die ihre Kin-
der – wegen einer auf der Grundlage des 
Infektionsschutzgesetzes behördlich 
angeordneten Schließung von Schulen 
und Kindertagesstätten – selbst be-
treuen müssen. 

Durch § 56 Abs. 2 S. 4 Infektionsschutz-
gesetz wurde bestimmt, dass die Ent-
schädigung in Höhe von 67 % des dem 
erwerbstätigen Sorgeberechtigten ent-
standenen Verdienstausfalls für längs-
tens sechs Wochen gewährt wird; für 
einen vollen Monat wird höchstens ein 
Betrag von 2.016 EUR gezahlt.

Voraussetzung: Es mangelt an zumut-
baren und möglichen Betreuungsal-
ternativen. Anspruch auf Entschädi-
gung gibt es, wenn Kinder das zwölfte 
Lebensjahr noch nicht vollendet haben 
oder behindert und auf Hilfe angewie-
sen sind.

Miete und Verbraucherdarlehen 

Durch das „Gesetz zur Abmilderung der 
Folgen der COVID-19-Pandemie im Zivil-, 
Insolvenz- und Strafverfahrensrecht“ 
(BGBl I 2020, S. 569) wurde Folgendes 
geregelt: Der Vermieter kann ein Miet-
verhältnis über Grundstücke oder über 
Räume nicht allein aus dem Grund  kün-
digen, dass der Mieter im Zeitraum vom 
1.4. bis 30.6.2020 trotz Fälligkeit die 
Miete nicht leistet, sofern die Nichtleis-
tung auf den Auswirkungen der Corona-
Pandemie beruht. 

Bei vor dem 15.3.2020 abgeschlosse-
nen Verbraucherdarlehensverträgen 
gilt, dass Ansprüche des Darlehensge-
bers auf Rückzahlung, Zins- oder Til-
gungsleistungen, die zwischen dem 
1.4. und dem 30.6.2020 fällig werden, 
mit Eintritt der Fälligkeit für die Dauer 
von drei Monaten gestundet werden. 

Voraussetzung: Der Verbraucher hat 
wegen der Corona-Pandemie Einnah-
meausfälle, die dazu führen, dass ihm 
die Erbringung der geschuldeten Leis-
tung unzumutbar ist. 


– 3 – Im Mai 2020

Für Arbeitnehmer

Krankheitskosten aufgrund eines Wegeunfalls  
sind als Werbungskosten abziehbar

| Erleidet ein Steuerpflichtiger auf dem Weg zwischen Wohnung und erster Tätig-
keitsstätte einen Unfall, kann er die durch den Unfall verursachten Krankheits-
kosten als Werbungskosten abziehen. Solche Krankheitskosten sind nach einer 
aktuellen Entscheidung des Bundesfinanzhofs nicht mit der Entfernungspauschale 
abgegolten. |

◼◼ Sachverhalt

Eine Arbeitnehmerin erlitt durch einen 
Verkehrsunfall auf dem Weg von ihrer 
ersten Tätigkeitsstätte nach Hause er-
hebliche Verletzungen. Sie machte die 
hierdurch verursachten Krankheits-
kosten, soweit sie nicht von der Berufs-
genossenschaft übernommen wurden, 
als Werbungskosten bei ihren Einkünf-
ten aus nichtselbstständiger Arbeit 
geltend. Finanzamt und Finanzgericht 
ließen den Werbungskostenabzug 
nicht zu. Der Bundesfinanzhof sah das 
jedoch erfreulicherweise anders.

Aufwendungen im Zusammenhang mit 
der Beseitigung oder Linderung von 
Körperschäden, die durch einen Unfall 
auf einer beruflich veranlassten Fahrt 
zwischen Wohnung und erster Tätig-
keitsstätte eingetreten sind, können als 
Werbungskosten abgezogen werden. 
Sie werden von der Abgeltungswirkung 
der Entfernungspauschale nicht erfasst.

Ob Unfall- und Krankheitskosten durch 
die Entfernungspauschale abgegolten 
sind, wird seit längerer Zeit kontrovers 
diskutiert. So positiv die Entscheidung 
auch ist, an der steuerlichen Behand-

lung von fahrzeug- und wegstreckenbe-
zogenen Aufwendungen hat sich nichts 
geändert. So hält der Bundesfinanzhof 
an seiner Sichtweise, dass Reparatur-
aufwendungen infolge der Falschbetan-
kung eines Pkw nicht neben der Entfer-
nungspauschale als Werbungskosten 
abziehbar sind, weiter fest.

PRAXISTIPP | Die Finanzverwaltung 
ist hier jedoch großzügiger und berück-
sichtigt Aufwendungen für die Beseiti-
gung von Unfallschäden bei einem Ver-
kehrsunfall, der sich auf der Fahrt zwi-
schen Wohnung und erster Tätigkeits-
stätte ereignet, grundsätzlich als au-
ßergewöhnliche Aufwendungen neben 
der Entfernungspauschale. Solange 
dies so ist, sollten Unfallkosten als 
Werbungskosten geltend gemacht 
werden. Sollte das Finanzamt eine Be-
rücksichtigung allerdings ablehnen, 
dürfte eine Überprüfung im finanzge-
richtlichen Verfahren wenig Erfolg ver-
sprechend sein.

Quelle | BFH-Urteil vom 19.12.2019, Az. VI R 
8/18, unter www.iww.de, Abruf-Nr. 214967; 
BFH, PM Nr. 15 vom 26.3.2020; BFH-Urteil vom 
20.3.2014, Az. VI R 29/13; H 9.10 LStH „Unfall-
schäden“

Für alle Steuerpflichtigen

Neue Formulare für die Einkommensteuererklärung

| Die Formulare für die Einkommensteuererklärung 2019 wurden anders struktu-
riert. So wurde der bisher vierseitige Mantelbogen auf zwei Seiten reduziert. Dafür 
gibt es jetzt eine Vielzahl neuer Anlagen (z. B. Anlage Sonderausgaben und Anlage 
Außergewöhnliche Belastungen). |

Zahlreiche Daten liegen der Finanzver-
waltung wegen elektronischer Daten-
übermittlungen der mitteilungspflichti-
gen Stellen bereits vor (eDaten). Dies 
betrifft z. B. Bruttoarbeitslöhne und die 
zugehörigen Lohnsteuerabzugsbeträge 
sowie bestimmte Beiträge zur Kranken-/
Pflegeversicherung. In die entsprechend 
gekennzeichneten Zeilen müssen ab 
dem Veranlagungszeitraum 2019 keine 
Eintragungen mehr gemacht werden.

Beachten Sie | Die dem Finanzamt 
vorliegenden eDaten haben keine Bin-
dungswirkung. Steuerpflichtige können 
somit weiterhin eigene Angaben ma-
chen. Sie müssen diese Zeilen/Berei-
che weiter ausfüllen, wenn ihnen be-
kannt ist, dass die eDaten nicht oder 
nicht zutreffend übermittelt wurden.

Quelle | Information zur Abgabe der Einkom-
mensteuererklärung für die Jahre ab 2019 „In-
foblatt eDaten“

Für alle Steuerpflichtigen

Energetische Sanierung: 
Finanzverwaltung  
veröffentlicht die Muster 
für die Bescheinigung  
des Fachunternehmens

| Energetische Maßnahmen an einem 
zu eigenen Wohnzwecken genutzten 
eigenen Gebäude, das bei der Durch-
führung der Maßnahme älter als zehn 
Jahre ist, werden ab 2020 durch eine 
Steuerermäßigung gefördert (§ 35c Ein-
kommensteuergesetz). Durch eine Be-
scheinigung des ausführenden Fach-
unternehmens muss nachgewiesen 
werden, dass die Voraussetzungen er-
füllt sind. Die amtlichen Muster (inklu-
sive Erläuterungen) hat das Bundes-
finanzministerium nun veröffentlicht. |

Hintergrund

Begünstigte Maßnahmen sind u. a. die 
Wärmedämmung von Wänden und die 
Erneuerung der Heizungsanlage. 

Die Mindestanforderungen wurden in 
der Energetischen Sanierungsmaß-
nahmen-Verordnung (ESanMV) gere-
gelt. Hier wurde auch der Begriff des 
Fachunternehmens klargestellt.

Die Steuerermäßigung wird über drei 
Jahre verteilt; je begünstigtes Objekt 
beträgt der Höchstbetrag 40.000 EUR. 

Die Bescheinigungen

Das Bundesfinanzministerium hat zwei 
Muster veröffentlicht: 

 • Musterbescheinigung des ausfüh-
renden Fachunternehmens

 • Musterbescheinigung für Personen 
mit Ausstellungsberechtigung nach 
§ 21 EnEV (u. a. Energieberater)

Die Ausstellung der Bescheinigung er-
folgt für den bzw. die Eigentümer des 
Wohngebäudes/der Wohnung. Vom In-
halt, Aufbau und von der Reihenfolge 
der in den Mustern enthaltenen Anga-
ben darf nicht abgewichen werden. Eine 
individuelle Gestaltung der Felder für 
die Bezeichnung des ausführenden 
Fachunternehmens und des Bauherrn 
sowie eine Ergänzung um ein zusätzli-
ches Adressfeld sind zulässig. 

Quelle | BMF-Schreiben vom 31.3.2020, Az. IV 
C 1 - S 2296-c/20/10003 :001, unter www.iww.
de, Abruf-Nr. 215064


– 4 – Im Mai 2020

 ↘ HAFTUNGSAUSSCHLUSS
Der Inhalt des Rundschreibens ist nach 
bestem Wissen und Kenntnisstand 
 erstellt worden. Die Komplexität und der 
ständige Wandel der Rechtsmaterie ma-
chen es notwendig, Haftung und  Gewähr 
auszuschließen. Das Rundschreiben 
 ersetzt nicht die individuelle persönliche 
Beratung.

Für alle Steuerpflichtigen

Privates Veräußerungsgeschäft auch bei Verkauf 
eines zuvor geschenkten Grundstücks möglich
| Wird eine Immobilie verkauft, die der Veräußerer zuvor schenkweise erhalten hat, 
sind ihm zwar keine eigenen Anschaffungs- oder Herstellungskosten entstanden, 
gleichwohl kann auch dieser Vorgang zu einem privaten Veräußerungsgeschäft 
nach § 23 Einkommensteuergesetz (EStG) führen. Denn bei einem unentgeltlichen 
Erwerb sind dem Einzelrechtsnachfolger die Anschaffung oder die Überführung 
des Wirtschaftsguts in das Privatvermögen durch den Rechtsvorgänger zuzurech-
nen. Zu dieser Thematik hat der Bundesfinanzhof nun Stellung bezogen. |

◼◼ Sachverhalt

Am 27.10.2004 hatte eine Steuerpflich-
tige von ihrer Mutter unter Übernahme 
der im Grundbuch eingetragenen 
Grundschulden ein Grundstück erhal-
ten. Nicht übernommen wurden die 
den Grundschulden zugrunde liegen-
den Darlehen, die weiter von der Mutter 
bedient wurden. Mit der Übertragung 
erhielt die Mutter ein lebenslanges 
dingliches Wohnrecht.

Die Mutter hatte das Grundstück am 
8.12.1998 erworben und das Hauptge-
bäude seitdem zu eigenen Wohnzwe-
cken genutzt. Das in 2002 und 2003 fer-
tiggestellte Nebengebäude bewohnte 
die Tochter an den Wochenenden.

Am 14.9.2007 veräußerte die Steuer-
pflichtige das gesamte Grundstück. Die 
Veräußerung erfolgte lastenfrei. Von 
dem auf dem Notaranderkonto hinter-
legten Kaufpreis wurden die durch die 
Grundschulden besicherten Darlehen 
bedient. Der Restkaufpreis wurde an 
die Steuerpflichtige ausgekehrt. 

Das Finanzamt versteuerte für das 
Hauptgebäude einen Veräußerungsge-
winn. Eine Steuerbefreiung wurde ver-
sagt, weil die Tochter das Hauptge-
bäude nicht zu eigenen Wohnzwecken 
genutzt hatte. Der Bundesfinanzhof 
bestätigte diese Handhabung.

Werden die Grundschulden – aber nicht 
die schuldrechtlichen Verbindlichkeiten 
– übernommen, liegt ein unentgeltlicher 
Erwerb vor. Denn in diesem Fall erbringt 
der Erwerber keine Gegenleistung, son-
dern erwirbt nur das um den Wert der 
Belastungen geminderte Grundstück. 

Die Einräumung eines dinglichen 
Wohnrechts stellt keine Gegenleistung 
dar. Vielmehr mindert das Wohnrecht 
den Wert des übertragenen Vermögens.

Im Streitfall lag auch eine Veräußerung 
innerhalb der Zehnjahresfrist vor. Die 
Mutter hatte das Grundstück 1998 er-
worben. Die unentgeltliche Übertra-
gung erfolgte in 2004 mit der Folge, 
dass die Steuerpflichtige in die noch 
laufende Frist eintrat. Die Veräußerung 
fand dann 2007 und damit noch inner-
halb der Zehnjahresfrist statt. 

Gewinn oder Verlust ist der Unter-
schied zwischen dem Veräußerungs-
preis einerseits und den Anschaffungs- 
oder Herstellungskosten und den Wer-
bungskosten andererseits. Und hier 
stellte der Bundesfinanzhof insbeson-
dere Folgendes heraus:

 • Nachträgliche Anschaffungskosten 
entstehen nicht, wenn der Erwerber 
eines Grundstücks zwecks Lö-
schung eines Grundpfandrechts 
Schulden tilgt, die er zunächst nicht 
übernommen hat. Entsprechendes 
gilt für die Löschung der Grund-
schuld. 

 • Auch eine Einordnung der Tilgungs-
beträge als Veräußerungskosten 
kam nicht in Betracht. Denn die 
Verwendung der erlangten Mittel 
stand mit der Veräußerung nicht in 
Zusammenhang. 

Quelle | BFH-Urteil vom 3.9.2019, Az. IX R 
8/18, unter www.iww.de, Abruf-Nr. 213482

Für alle Steuerpflichtigen

Steuertipps für behinderte Menschen und Ruheständler
| Das Finanzministerium Nordrhein-Westfalen hat seine Broschüre „Steuertipps 
für Menschen mit besonderen Bedürfnissen aufgrund einer Behinderung und für 
Menschen im Ruhestand“ aktualisiert (Stand Januar 2020). Der kompakte steuerli-
che Überblick kann unter www.iww.de/s3538 heruntergeladen werden. |

Für alle Steuerpflichtigen

Privater Weiterverkauf 
von Tickets für das Finale 
der Champions League 
ist steuerpflichtig
| Veräußert ein Steuerpflichtiger ein 
kurz zuvor entgeltlich erworbenes Ticket 
für ein Spiel der UEFA Champions 
League, ist ein erzielter Veräußerungs-
gewinn einkommensteuerpflichtig. Dies 
hat der Bundesfinanzhof entschieden. |

◼◼ Sachverhalt

Steuerpflichtige hatten im April 2015 
über die UEFA-Webseite zwei Tickets 
für das Finale der UEFA Champions 
League in Berlin zugelost bekommen 
(Kosten: 330 EUR). Diese hatten sie 
dann im Mai 2015 über eine Ticketplatt-
form wieder veräußert (Erlös abzüglich 
Gebühren = 2.907 EUR). Das Finanzamt 
versteuerte den Gewinn (2.577 EUR)  
– und zwar zu Recht, wie jetzt der Bun-
desfinanzhof entschieden hat.

Zu den privaten Veräußerungsgeschäf-
ten nach § 23 Einkommensteuergesetz 
(EStG) gehört nicht nur der Verkauf von 
Grundstücken. Erfasst werden auch an-
dere Wirtschaftsgüter, bei denen der 
Zeitraum zwischen Anschaffung und 
Veräußerung nicht mehr als ein Jahr be-
trägt. Ausgenommen sind Veräußerun-
gen von Gegenständen des täglichen 
Gebrauchs. Zudem bleibt ein jährlicher 
Gesamtgewinn von weniger als 600 EUR 
steuerfrei (§ 23 Abs. 3 S. 5 EStG). 

„Andere Wirtschaftsgüter“ sind sämtli-
che vermögenswerten Vorteile, deren 
Erlangung sich der Steuerpflichtige et-
was kosten lässt und die einer selbst-
ständigen Bewertung zugänglich sind. 
Hierzu zählen auch UEFA Champions 
League-Tickets, die nach Ansicht des 
Bundesfinanzhofs keine „Gegenstände 
des täglichen Gebrauchs“ darstellen. 

Quelle | BFH-Urteil vom 29.10.2019, Az. IX R 
10/18, unter www.iww.de, Abruf-Nr. 215074; 
BFH, PM Nr. 18 vom 2.4.2020


