

**Datenkatalog
der
Lohn- und
Einkommensteuer
Für das Projekt
FAST**

Stand: 06.05.2004

Lohn- und Einkommensteuerstatistik 1998-FAST

Erläuterungen zur Datensatzbeschreibung EL 0070 bis EL 0076

EF0 **laufende Nummer**

(zufällig vergeben)

EF1 **Merker**

01 = Veranlagung

02 = keine Veranlagung (manuelle)

⇒ Lohnsteuerkarte abgegeben, aber keine Veranlagung durchgeführt (bspw., wenn Einkünfte unter Grundfreibetrag), Dateneingabe durch StLÄ's

EF8 **Geschlecht**

0 = Antragsteller männlich

1 = Antragsteller weiblich

EF10 **Steuerklasse**

EF11 **Soziale Gliederung - männlich**

0 = keine Einkünfte/keine soziale Gliederung

1 = überwiegend nichtselbständig mit gekürzter Vorsorgepauschale

2 = überwiegend nichtselbständig mit ungekürzter Vorsorgepauschale

3 = überwiegend Versorgungsempfänger mit gekürzter Vorsorgepauschale

4 = überwiegend Versorgungsempfänger mit ungekürzter Vorsorgepauschale

5 = überwiegend selbständig mit Bruttolohn

6 = überwiegend selbständig ohne Bruttolohn

EF12 **Soziale Gliederung - weiblich**

wie EF11

EF13 **Religion - männlich**

01 = evangelisch

02 = katholisch

03 = sonstige

04 = ohne Konfession

EF14 **Religion – weiblich**

wie EF13

EF18 **Veranlagungsart**

1 = getrennte Veranlagung

2 = Zusammenveranlagung (ohne Witwen-/ Witwersplitting)

3 = Einzelveranlagung (ohne getrennte Veranlagung)

4 = übrige Veranlagung (Witwen-/Witwersplitting)

EF19 **Grund- / Splittingtabelle**

⊢ **Grund:** Einkommensteuerschuld für die Einzelveranlagungen

⊢ **Splitting:** Steuerbeträge für Fälle von Zusammenveranlagungen (Ehegatten) und Veranlagungen in besonderen Fällen.

1 = Grundtabelle

2 = Splittingtabelle

EF22 **Gewerbekennzahl - GKZ – männlich**

AB = Land- und Forstwirtschaft, Fischerei und Fischzucht
CD = Bergbau und Verarbeitendes Gewerbe
EF = Energie u. Wasser, Baugewerbe
G = Handel
H = Gastgewerbe
I = Verkehr u. Nachrichtenübermittlung
J = Kredit- und Versicherungswesen
K = Grund- und Wohnungswirtschaft
LM = Öffentliche Verwaltung, Erziehung und Unterricht
N = Gesundheits-, Veterinär- und Sozialwesen
O = sonstige öffentl. u. pers. Dienstleistungen

EF23 **Gewerbekennzahl - GKZ – weiblich**

EF48 **Steuerklassen/-kombinationen**

0 = ohne Steuerklasse
1 = Steuerklasse I
2 = Steuerklasse II
3 = Steuerklasse III (ohne V)
4 = Steuerklasse IV/IV
5 = Steuerklasse III/V oder V/III
6 = nichtzusammengeführte Lohnsteuerkarten mit Steuerklasse IV
7 = nichtzusammengeführte Lohnsteuerkarten mit Steuerklasse V

EF55 **Hochrechnungsfaktor**

EF58 **Freie Berufe männlich (klassiert)**

1 = technische Beratung; Forschung; Architekten; Ingenieur
2 = Rechtsanwalt; Notar
3 = Wirtschaftsprüfer; -berater
4 = Ärzte
5 = sonst. Gesundheitsberufe
6 = Werbung; Foto; Kunst und Kultur
7 = Schriftberufe
8 = Schule
9 = Sonstige

EF59 **Freie Berufe männlich (Dummy)**

0 = nein
1 = ja

EF60 **Freie Berufe weiblich (klassiert)**

wie EF58

EF61 **Freie Berufe weiblich (Dummy)**

wie EF59

EF62 **Bundesland**

01 Schleswig-Holstein	09 Bayern
02 Hamburg	10 Saarland
03 Niedersachsen	11 Berlin
04 Bremen	12 Brandenburg
05 Nordrhein-Westfalen	13 Mecklenburg-Vorpommern
06 Hessen	14 Sachsen
07 Rheinland-Pfalz	15 Sachsen-Anhalt
08 Baden-Württemberg	16 Thüringen

<u>EF63</u>	<u>Region</u> 1 = West (alte Bundesländer) 2 = Ost (neue Bundesländer inkl. Berlin)
<u>EF64</u>	<u>Alter männlich</u>
<u>EF65</u>	<u>Alter männlich in fünf Jahren klassifiziert</u> 01 < 15 Jahre 02 >= 15 - < 20 03 >= 20 - < 25 04 >= 25 - < 30 05 >= 30 - < 35 06 >= 35 - < 40 07 >= 40 - < 45 08 >= 45 - < 50 09 >= 50 - < 55 10 >= 55 - < 60 11 >= 60 - < 65 12 >= 65 - < 70 13 >= 70
<u>EF66</u>	<u>Alter männlich in zehn Jahren klassifiziert</u> 01 < 20 Jahre 02 >= 20 - < 30 03 >= 30 - < 40 04 >= 40 - < 50 05 >= 50 - < 60 06 >= 60 - < 70 07 >= 70
<u>EF67</u>	<u>Alter weiblich</u>
<u>EF68</u>	<u>Alter weiblich in fünf Jahren klassifiziert</u> wie EF65
<u>EF69</u>	<u>Alter weiblich in zehn Jahren klassifiziert</u> wie EF66
<u>EF70</u>	<u>Anzahl Kinder (max. 4)</u>
<u>EF71</u>	<u>Alter erstes Kind</u> 99 = Missing Value (gilt nur im Bereich 1)
<u>EF72</u>	<u>Alter zweites Kind</u> 99 = Missing Value (gilt nur im Bereich 1)
<u>EF73</u>	<u>Alter drittes Kind</u> 99 = Missing Value (gilt nur im Bereich 1)

EF74 **Bedeutung Gewinneinkünfte**

- 1 = höchste Bedeutung
- 2 = mittlere Bedeutung
- 3 = geringste Bedeutung
- 0 = nicht besetzt

EF75 **Bedeutung Einkünfte aus nichtselbständige Arbeit**

wie EF74

EF76 **Bedeutung Überschusseinkünfte**

wie EF74

EF77 **Anonymisierungsbereich**

(1 = schwach – 6 = stark)

Datenkatalog der Lohn- und Einkommensteuerstatistik 1998 - FAST

(nach Typisierung)
- fachliche Gliederung -

KZ	Bedeutung
65.100	E1: Einkünfte aus Land- und Forstwirtschaft
65.101	E1: Einkünfte aus Land- und Forstwirtschaft - A -
65.102	E1: Einkünfte aus Land- und Forstwirtschaft - B -
65.103	E1: Einkünfte aus Land- und Forstwirtschaft als Einzelunternehmer - A -
65.104	E1: Einkünfte aus Land- und Forstwirtschaft als Einzelunternehmer - B -
65.107	E1: Veräußerungsgewinne Land- und Forstwirtschaft - A -
65.108	E1: Veräußerungsgewinne Land- und Forstwirtschaft - B -
65.110	E1: Freibetrag n. § 14a Abs. 4 EStG - A -
65.111	E1: Freibetrag n. § 14a Abs. 4 EStG - B -
65.112	E1: Freibetrag für Veräußerungsgewinne aus Land- und Forstwirtschaft - A -
65.113	E1: Freibetrag für Veräußerungsgewinne aus Land- und Forstwirtschaft - B -
20.036	E1: Einkünfte aus Land- und Forstwirtschaft n. § 13a EStG als Mitunternehmer/lt. gesonderter Feststellung - A -
20.037	E1: Einkünfte aus Land- und Forstwirtschaft n. § 13a EStG als Mitunternehmer/lt. gesonderter Feststellung - B -
20.038	E1: Einkünfte aus Land- und Forstwirtschaft nicht n. § 13a EStG als Mitunternehmer/lt. gesonderter Feststellung - A -
20.039	E1: Einkünfte aus Land- und Forstwirtschaft nicht n. § 13a EStG als Mitunternehmer/lt. gesonderter Feststellung - B -
20.042	E1: weitere Einkünfte aus Land- und Forstwirtschaft nicht n. § 13a EStG als Mitunternehmer/lt. gesonderter Feststellung - A -
20.043	E1: weitere Einkünfte aus Land- und Forstwirtschaft nicht n. § 13a EStG als Mitunternehmer/lt. gesonderter Feststellung - B -
65.120	E2: Einkünfte aus Gewerbebetrieb
65.121	E2: Einkünfte aus Gewerbebetrieb - A -
65.122	E2: Einkünfte aus Gewerbebetrieb - B -
65.123	E2: Einkünfte aus Gewerbebetrieb als Einzelunternehmer - A -
65.124	E2: Einkünfte aus Gewerbebetrieb als Einzelunternehmer - B -
65.125	E2: Einkünfte aus Gewerbebetrieb aus Beteiligung - A -
65.126	E2: Einkünfte aus Gewerbebetrieb aus Beteiligung - B -
65.127	E2: Freibetrag für Veräußerungsgewinne aus Gewerbebetrieb - A -
65.128	E2: Freibetrag für Veräußerungsgewinne aus Gewerbebetrieb - B -
65.129	E2: mehrjährige Einkünfte aus Gewerbebetrieb - A -
65.130	E2: mehrjährige Einkünfte aus Gewerbebetrieb - B -
65.131	E2: Einkünfte aus Gewerbebetrieb lt. gesonderter Feststellung - A -
65.132	E2: Einkünfte aus Gewerbebetrieb lt. gesonderter Feststellung - B -
65.133	E2: Einkommen aus Organschaften - A -
65.134	E2: Einkommen aus Organschaften - B -
65.135	E2: Veräußerungsgewinne aus Gewerbebetrieb - A -
65.136	E2: Veräußerungsgewinne aus Gewerbebetrieb - B -
21.083	E2: Gewinn für § 32c EStG - A -
21.084	E2: Gewinn für § 32c EStG - B -
65.140	E3: Einkünfte aus selbständiger Arbeit
65.141	E3: Einkünfte aus selbständiger Arbeit - A -
65.142	E3: Einkünfte aus selbständiger Arbeit - B -
65.143	E3: Einkünfte aus freiberuflicher Tätigkeit - A -
65.144	E3: Einkünfte aus freiberuflicher Tätigkeit - B -
65.145	E3: Einkünfte aus freiberuflicher Tätigkeit aus Beteiligung - A -
65.146	E3: Einkünfte aus freiberuflicher Tätigkeit aus Beteiligung - B -
65.147	E3: andere Einkünfte aus selbständiger Arbeit - A -
65.148	E3: andere Einkünfte aus selbständiger Arbeit - B -
65.149	E3: Freibetrag für Veräußerungsgewinne aus selbst. Arbeit - A -
65.150	E3: Freibetrag für Veräußerungsgewinne aus selbst. Arbeit - B -
65.151	E3: Einkünfte aus freiberuflicher Tätigkeit lt. gesonderter Feststellung - A -
65.152	E3: Einkünfte aus freiberuflicher Tätigkeit lt. gesonderter Feststellung - B -
65.153	E3: mehrjährige Einkünfte aus selbständiger Arbeit - A -

65.154	E3: mehrjährige Einkünfte aus selbständiger Arbeit - B -
65.155	E3: Veräußerungsgewinne aus selbst. Arbeit - A -
65.156	E3: Veräußerungsgewinne aus selbst. Arbeit - B -
65.160	E4: Einkünfte aus nichtselbständiger Arbeit
65.161	E4: Einkünfte aus nichtselbständiger Arbeit - A -
65.162	E4: Einkünfte aus nichtselbständiger Arbeit - B -
65.163	E4: Bruttoarbeitslohn - A -
65.164	E4: Bruttoarbeitslohn - B -
65.165	E4: steuerpflichtiger Fahrtkostenersatz - A -
65.166	E4: steuerpflichtiger Fahrtkostenersatz - B -
66.206	E4: Versorgungsbezüge - A -
66.207	E4: Versorgungsbezüge - B -
65.167	E4: Versorgungsfreibetrag - A -
65.168	E4: Versorgungsfreibetrag - B -
65.172	E4: Werbungskosten - A -
65.173	E4: Werbungskosten - B -
65.180	E4: Werbungskosten: Fahrten zwischen Wohnung und Arbeitsstätte - A -
65.181	E4: Werbungskosten: Fahrten zwischen Wohnung und Arbeitsstätte - B -
65.182	E4: Werbungskosten: Mehraufwendungen für Verpflegung - A -
65.183	E4: Werbungskosten: Mehraufwendungen für Verpflegung - B -
65.184	E4: Werbungskosten: Mehraufwendungen für doppelte Haushaltsführung - A -
65.185	E4: Werbungskosten: Mehraufwendungen für doppelte Haushaltsführung - B -
65.186	E4: Werbungskosten: Besondere Pauschsätze für bestimmte Berufsgruppen - A -
65.187	E4: Werbungskosten: Besondere Pauschsätze für bestimmte Berufsgruppen - B -
65.188	E4: Werbungskosten, übrige - A -
65.189	E4: Werbungskosten, übrige - B -
65.220	E5: Einkünfte aus Kapitalvermögen
65.221	E5: Einkünfte aus Kapitalvermögen - A -
65.222	E5: Einkünfte aus Kapitalvermögen - B -
65.223	E5: Einnahmen aus Kapitalvermögen - A -
65.224	E5: Einnahmen aus Kapitalvermögen - B -
65.225	E5: Werbungskosten aus Kapitalvermögen - A -
65.226	E5: Werbungskosten aus Kapitalvermögen - B -
65.227	E5: Sparerfreibetrag - A -
65.228	E5: Sparerfreibetrag - B -
65.240	E6: Einkünfte aus Vermietung und Verpachtung
65.241	E6: Einkünfte aus Vermietung und Verpachtung - A -
65.242	E6: Einkünfte aus Vermietung und Verpachtung - B -
65.245	E6: Einkünfte aus bebauten Grundstücken - A -
65.246	E6: Einkünfte aus bebauten Grundstücken - B -
65.247	E6: Einkünfte aus Vermietung und Verpachtung aus Beteiligung - A -
65.248	E6: Einkünfte aus Vermietung und Verpachtung aus Beteiligung - B -
65.249	E6: übrige Einkünfte aus Vermietung und Verpachtung - A -
65.250	E6: übrige Einkünfte aus Vermietung und Verpachtung - B -
65.251	E6: mehrjährige Einkünfte aus Vermietung und Verpachtung - A -
65.252	E6: mehrjährige Einkünfte aus Vermietung und Verpachtung - B -
25.024	E6: weitere Anteile an Gemeinschaften - A -
25.025	E6: weitere Anteile an Gemeinschaften - B -
25.056	E6: Anteile an Grundstücksgemeinschaften - A -
25.057	E6: Anteile an Grundstücksgemeinschaften - B -
25.058	E6: 2. Anteile an Grundstücksgemeinschaften - A -
25.059	E6: 2. Anteile an Grundstücksgemeinschaften - B -
25.074	E6: Anteile an Immobilienfonds - A -
25.075	E6: Anteile an Immobilienfonds - B -
25.076	E6: Anteile an Bauherrengemeinschaften - A -
25.077	E6: Anteile an Bauherrengemeinschaften - B -

65.260	E7: sonstige Einkünfte
65.261	E7: sonstige Einkünfte - A -
65.262	E7: sonstige Einkünfte - B -
65.263	E7: Ertragsanteil 1. Rente - A -
65.264	E7: Ertragsanteil 1. Rente - B -
65.265	E7: Ertragsanteil 2. Rente - A -
65.266	E7: Ertragsanteil 2. Rente - B -
65.267	E7: Ertragsanteil weitere Rente (1) - A -
65.268	E7: Ertragsanteil weitere Rente (1) - B -
65.269	E7: Ertragsanteil für mehrere Jahre - A -
65.270	E7: Ertragsanteil für mehrere Jahre - B -
65.271	E7: Einkünfte aus wiederkehrenden Bezügen - A -
65.272	E7: Einkünfte aus wiederkehrenden Bezügen - B -
65.273	E7: Einnahmen aus Unterhaltsleistungen - A -
65.274	E7: Einnahmen aus Unterhaltsleistungen - B -
65.277	E7: sonstige Einkünfte, Werbungskosten/Werbungskosten-Pauschbetrag - A -
65.278	E7: sonstige Einkünfte, Werbungskosten/Werbungskosten-Pauschbetrag - B -
65.279	E7: Spekulationsgewinne - A -
65.280	E7: Spekulationsgewinne - B -
65.281	E7: sonstige Einkünfte aus Leistungen + sonstige Einkünfte als Abgeordneter - A -
65.282	E7: sonstige Einkünfte aus Leistungen + sonstige Einkünfte als Abgeordneter - B -
65.310	Summe der Einkünfte - A -
65.311	Summe der Einkünfte - B -
65.287	geerbte Verluste - A -
65.288	geerbte Verluste - B -
65.321	Altersentlastungsbetrag - A -
65.322	Altersentlastungsbetrag - B -
65.330	Gesamtbetrag der Einkünfte
65.400	Sonderausgaben-Pauschbetrag
65.402	Sonderausgaben: Renten und dauernde Lasten
13.010	Sonderausgaben: dauernde Lasten
65.401	Sonderausgaben: Unterhaltsleistungen nach § 10 Abs. 1 Nr. 1 EStG
65.403	Sonderausgaben: Kirchensteuer, gezahlt
65.404	Sonderausgaben: Kirchensteuer, erstattet
65.405	Sonderausgaben: Kirchensteuer, abzugsfähig
65.406	Sonderausgaben: Zinsen
65.431	Sonderausgaben: Aufwendungen für hauswirtschaftliches Beschäftigungsverhältnis
65.409	Sonderausgaben: Steuerberatungskosten
65.410	Sonderausgaben: Ausbildungs-/Weiterbildungskosten
65.432	Sonderausgaben: Schuldgeld i.S.d. § 10 Abs. 1 Nr. 9 EStG
65.411	Sonderausgaben: Beiträge und Spenden nach § 10b EStG
13.018	Sonderausgaben: Spenden, geltend gemachte, wissenschaftlich
13.019	Sonderausgaben: Spenden, geltend gemachte, mildtätig
13.020	Sonderausgaben: Spenden, geltend gemachte, politisch
13.070	Sonderausgaben: Spenden, geltend gemachte, Wählervereinigung
65.413	Sonderausgaben, die nicht Vorsorgeaufwendungen sind (unbeschränkt abzugsfähige Sonderausgaben)
65.416	Sonderausgaben: Versicherungsbeiträge
13.082	Sonderausgaben: Beiträge zu einer zusätzlichen freiwilligen Pflegeversicherung (§ 10 Abs. 2c EStG) - A -
13.087	Sonderausgaben: Beiträge zu einer zusätzlichen freiwilligen Pflegeversicherung (§ 10 Abs. 2c EStG) - B -
65.437	Sonderausgaben: zusätzlicher Pflegehöchstbetrag
65.427	Sonderausgaben: Vorsorgeaufwendungen (beschränkt abzugsfähige Sonderausgaben, incl. Vorsorgepauschale)
65.719	Steuerbegünstigung für schutzwürdige Kulturgüter (§ 10g EStG)
65.460	Außergewöhnliche Belastungen: Bemessungsgrundlage der zumutbaren Eigenbelastung
65.461	Außergewöhnliche Belastungen: Prozentsatz der zumutbaren Eigenbelastung
65.462	Außergewöhnliche Belastungen: Zumutbare Belastung insgesamt (§§ 33 u. 33c EStG)
65.469	Außergewöhnliche Belastungen: Abzugsbetrag § 33 EStG

65.468	Außergewöhnliche Belastungen: Zumutbare Belastung (§ 33 EStG)
65.475	Außergewöhnliche Belastungen: Unterhaltsaufwendungen (§ 33a Abs. 1 EStG)
65.472	Außergewöhnliche Belastungen: Ausbildungsfreibeträge (§ 33a Abs. 2 EStG)
65.471	Außergewöhnliche Belastungen: Abzugsbetrag für Hilfe im Haushalt/Heim- oder Pflegeunterbringung (§ 33a Abs. 3 EStG)
65.476	Außergewöhnliche Belastungen: Pauschbetrag für Körperbehinderte (§ 33b Abs. 3 EStG)
65.477	Außergewöhnliche Belastungen: Pauschbetrag für Hinterbliebene (§ 33b Abs. 4 EStG)
65.729	Außergewöhnliche Belastungen: Pflege-Pauschbetrag (§ 33b Abs. 6 EStG)
65.474	Außergewöhnliche Belastungen: Summe der personell berechneten Freibeträge nach §§ 33a und 33b EStG, soweit maschinell nicht ermittelbar
65.463	Außergewöhnliche Belastungen: Aufwendungen für Kinderbetreuungskosten insgesamt (§ 33c EStG)
65.464	Außergewöhnliche Belastungen: Zumutbare Belastung (§ 33c EStG)
65.465	Außergewöhnliche Belastungen: Verbleibende Belastung (§ 33c EStG)
65.467	Außergewöhnliche Belastungen: Abzugsbetrag § 33c EStG
65.466	Außergewöhnliche Belastungen: Pauschbetrag § 33c EStG
65.727	Außergewöhnliche Belastungen, abzugsfähig - bei getrennter Veranlagung - A -
65.490	Außergewöhnliche Belastungen, abzugsfähig - bei getrennter Veranlagung - B -
65.720	Förderung des Wohneigentums: nur § 10e EStG
65.718	Förderung des Wohneigentums: Sonstige Aufwendungen für die eigengenutzte Wohnung (ohne § 10e EStG)
65.479	Förderung des Wohneigentums: Steuerbegünstigungen insgesamt
46.063	Förderung des Wohneigentums: Eigengenutzte Wohnung im Beitrittsgebiet: Herstellungskosten nach § 10f Abs. 1 EStG
46.062	Förderung des Wohneigentums: Eigengenutzte Wohnung im Beitrittsgebiet: Erhaltungsmaßnahmen nach § 10f Abs. 2 EStG
46.060	Förderung des Wohneigentums: Eigengenutzte Wohnung im Beitrittsgebiet: § 7 Fördergebietsgesetz
46.061	Förderung des Wohneigentums: Eigengenutzte Wohnung im Beitrittsgebiet: Abzugsbetrag nach § 82a EStDV
46.073	Förderung des Wohneigentums: Steuerbegünstig. für Gebäude nicht im Beitrittsgebiet: Erhaltungsmaßnahmen nach § 10f Abs. 1 EStG
46.071	Förderung des Wohneigentums: Steuerbegünstig. für Gebäude nicht im Beitrittsgebiet: Erhaltungsmaßnahmen nach § 10f Abs. 2 EStG
46.082	Förderung des Wohneigentums: Steuerbegünstig. für Gebäude nicht im Beitrittsgebiet: Erhöhte Absetzungen insgesamt nach § 14a BerlinFG
46.083	Förderung des Wohneigentums: Steuerbegünstig. für Gebäude nicht im Beitrittsgebiet: Erhöhte Absetzungen insgesamt nach §§ 82a, 82g, 82i EStDV, Schutzbaugesetz
46.085	Förderung des Wohneigentums: Anteile an den Steuerbegünstigungen: Gesondert und einheitlich festgestellter Betrag
46.020	Förderung des Wohneigentums: Abzugsbetrag - in Anspruch genommen
46.017	Förderung des Wohneigentums: nachgeholter Abzugsbetrag nach § 10e EStG ohne GdE-Prüfung (Zweitobjekte)
46.031	Förderung des Wohneigentums: nachgeholter Abzugsbetrag nach § 10e EStG mit GdE-Prüfung (Zweitobjekte)
46.026	Förderung des Wohneigentums: Abzugsbetrag nach § 10e EStG / § 15b BerlinFG ohne Günstiger-Prüfung
46.010	Förderung des Wohneigentums: Abzugsbetrag nach § 10e EStG/§ 15b BerlinFG - wie 1997
46.029	Förderung des Wohneigentums: nachgeholte Abzugsbeträge aus den Vorjahren nach § 10e Abs. 3 EStG
46.011	Förderung des Wohneigentums: Steuerbegünstig. für bestimmte Baumaßnahmen: Aufwendungen nach § 10f EStG/§ 7 Fördergebietsgesetz
65.827	Förderung des Wohneigentums: Steuerbegünstig. für bestimmte Baumaßnahmen: Herstellungskosten für eine unentgeltl. überlassene Wohnung im eigenen Haus (§ 10h EStG)
46.024	Förderung des Wohneigentums: Steuerbegünstig. für bestimmte Baumaßnahmen: Herstellungskosten für eine unentgeltl. überlassene Wohnung im eigenen Haus (§ 10h EStG)
46.012	Förderung des Wohneigentums: Aufwendungen für die Wohnung: Vor Bezug der eigengenutzten oder überlassenen Wohnung (§10e Abs. 6, § 10h Satz 3 EStG)
46.042	Förderung des Wohneigentums: Vorkostenabzug nach § 10i EStG, einheitlich und gesondert festgestellt
46.041	Förderung des Wohneigentums: Vorkostenabzug für 1998 geleistete Erhaltungsaufwendungen (§ 10i EStG) bei Alleineigentum
46.043	Förderung des Wohneigentums: Vorkostenabzug für 1998 geleistete Erhaltungsaufwendungen (§ 10i EStG): Anteil bei Miteigentum
46.016	Förderung des Wohneigentums: Anzahl der Kinder i.S.d. § 34f Abs. 2 EStG
46.022	Förderung des Wohneigentums: Steuerungskennzahl § 10e EStG
46.023	Förderung des Wohneigentums: vor-/rücktragsfähiger Ermäßigungsbetrag nach § 34f EStG
46.025	Förderung des Wohneigentums: Steuerungskennzahl § 10h EStG
46.027	Förderung des Wohneigentums: tatsächlich zu gewährender Betrag nach § 34f Abs. 4 EStG
46.028	Förderung des Wohneigentums: Höchstansatz für Beträge nach § 10h EStG (Kindergeldzuschlag)
46.040	Förderung des Wohneigentums: pauschaler Vorkostenabzug nach §10i Abs. 1 Nr. 1 EStG
65.438	Förderung des Wohneigentums: Vorkostenabzug nach § 10i EStG
65.722	Steuerbegünstigung für bestimmte Baumaßnahmen (§ 82a EStDV)
65.336	Freibetrag nach § 13 Abs. 3 EStG für Land- und Forstwirtschaft (65) - A -
65.337	Freibetrag nach § 13 Abs. 3 EStG für Land- und Forstwirtschaft (65) - B -

65.483	Verlustabzug: Verbrauchter Verlust i.S.v. § 10d EStG -A -
65.484	Verlustabzug: Verbrauchter Verlust i.S.v. § 10d EStG -B -
65.487	Verlustabzug: Verbrauchter Verlustrücktrag aus Folgejahr (VZ+1) -A -
65.488	Verlustabzug: Verbrauchter Verlustrücktrag aus Folgejahr (VZ+1) -B -
65.500	Einkommen
65.879	Kinderfreibeträge, tatsächlich abzuziehende
65.881	Kinder: Anzahl der Kinder, für die der Kinderfreibetrag angesetzt wird
65.748	Kinderfreibeträge: Zahl der Kinder mit ganzem und halbem Kinderfreibetrag (ZK+ZHK)
66.998	Kinderfreibeträge: insgesamt gem. § 51a EStG
65.517	Haushaltsfreibetrag
65.521	Härteausgleich § 46 EStG
65.522	zu versteuerndes Einkommen
65.554	Steuersonderberechnung: § 34 Abs. 2 EStG: zu versteuernder Betrag
65.556	Steuersonderberechnung: § 34 Abs. 2 EStG: Steuer
65.557	Steuersonderberechnung: § 34 Abs. 3 EStG: zu versteuernder Betrag
65.559	Steuersonderberechnung: § 34 Abs. 3 EStG: Steuer
65.563	Steuersonderberechnung: § 34b Abs. 3 Nr. 1 EStG: zu versteuernder Betrag
65.565	Steuersonderberechnung: § 34b Abs. 3 Nr. 1 EStG: Steuer
65.566	Steuersonderberechnung: § 34b Abs. 3 Nr. 2 EStG: zu versteuernder Betrag
65.568	Steuersonderberechnung: § 34b Abs. 3 Nr. 2 EStG: Steuer
65.569	Steuersonderberechnung: § 34b Abs. 3 Nr. 3a EStG: zu versteuernder Betrag
65.571	Steuersonderberechnung: § 34b Abs. 3 Nr. 3a EStG: Steuer
65.572	Steuersonderberechnung: § 34b Abs. 3 Nr. 3b EStG: zu versteuernder Betrag
65.574	Steuersonderberechnung: § 34b Abs. 3 Nr. 3b EStG: Steuer
65.575	Steuersonderberechnung: § 34b Abs. 3 Nr. 3c EStG: zu versteuernder Betrag
65.577	Steuersonderberechnung: § 34b Abs. 3 Nr. 3c EStG: Steuer
65.578	Steuersonderberechnung: § 34c Abs. 4 EStG: zu versteuernder Betrag
65.580	Steuersonderberechnung: § 34c Abs. 4 EStG: Steuer
65.552	Progressionsvorbehalt: Prozentsatz
66.200	Progressionsvorbehalt: steuerfreie Lohnersatzleistungen - A -
66.201	Progressionsvorbehalt: steuerfreie Lohnersatzleistungen - B -
66.202	Progressionsvorbehalt: steuerfreie Einkünfte n. DBA/ATE - A -
66.203	Progressionsvorbehalt: steuerfreie Einkünfte n. DBA/ATE - B -
66.204	Progressionsvorbehalt: Summe der steuerfreien Einkünfte n. DBA - A -
66.205	Progressionsvorbehalt: Summe der steuerfreien Einkünfte n. DBA - B -
18.020	Progressionsvorbehalt: Einkommensersatzleistungen - A -
18.021	Progressionsvorbehalt: Einkommensersatzleistungen - B -
18.022	Progressionseinkünfte nach § 32b EStG (beschränkt Steuerpflichtige)
18.024	Summe der Einkünfte (nicht deutsche ESt)
18.025	Merker Sonderveranlagungen (Grenzgänger/-pendler)
47.019	Progressionsvorbehalt: Kurzarbeiter-/Schlechtwettergeld - A -
48.019	Progressionsvorbehalt: Kurzarbeiter-/Schlechtwettergeld - B -
47.020	Progressionsvorbehalt: Arbeitslosengeld - A -
48.020	Progressionsvorbehalt: Arbeitslosengeld - B -
65.584	Einkommensteuer, tarifliche
65.628	Steuerermäßigung bei gewerblichen Einkünften nach § 32c Abs. 4 EStG
65.590	Steuerermäßigung von anzurechnenden ausländischen Steuern nach § 34c Abs. 1 EStG, § 12 Abs. 1 u. 3 AStG
65.591	Steuerermäßigung bei Land- und Forstwirtschaft nach § 34e EStG
65.606	Steuerermäßigung nach § 7a Fördergebietsgesetz/Darlehen nach §§ 16,17 BerlinFG
65.609	Steuerermäßigung nach § 34f EStG ("Baukindergeld")
65.610	Steuerermäßigung nach § 34g Nr. 1 EStG (politische Parteien)
65.739	Steuerermäßigung nach § 34g Nr. 2 EStG (Wählergemeinschaften)
65.723	Steuerermäßigung bei Belastung mit Erbschaftsteuer (§ 35 EStG)
65.724	Steuerermäßigung: § 34c Abs. 5 EStG: zu versteuernder Betrag
65.733	Steuerermäßigung: § 34c Abs. 5 EStG: Steuer
65.612	Steuerermäßigung: Nachsteuer nach §§ 30,31 EStDV

65.725	Steuerermäßigung: Zuschlag nach § 3 Abs. 4 Forstschäden-Ausgleichsgesetz
65.880	Kindergeld, hinzuzurechnendes
65.613	Einkommensteuer, festzusetzende
66.210	Steueranrechnung: Lohnsteuer, anzurechnende - A - (einschl. der Abzugssteuern von Grenzgängern nach dem DBA Schweiz)
66.211	Steueranrechnung: Lohnsteuer, anzurechnende - B - (einschl. der Abzugssteuern von Grenzgängern nach dem DBA Schweiz)
65.657	Steueranrechnung: Steuergutschriften bei Dividenden nach dem DBA Frankreich
65.651	Steueranrechnung: Kapitalertragsteuer, anzurechnende (einschl. Steuergutschriften bei Dividenden nach dem DBA Frankreich)
65.670	Steueranrechnung: Abzugssteuern von Grenzgängern nach dem DBA Schweiz
65.653	Steueranrechnung: Körperschaftsteuer, anzurechnende
65.652	Steueranrechnung: anzurechnende Steuer nach § 50a EStG
65.654	Einkommensteuer, verbleibende
66.208	Solidaritätszuschlag, einbehaltener zur Lohnsteuer - A -
66.209	Solidaritätszuschlag, einbehaltener zur Lohnsteuer - B -
66.977	Solidaritätszuschlag, einbehaltener zur Kapitalertragsteuer
66.996	Solidaritätszuschlag/Kirchensteuer, Bemessungsgrundlage (geminderte Einkommensteuer)
66.975	Solidaritätszuschlag
66.978	Solidaritätszuschlag, verbleibender
65.800	Verlust, festgestellter zum 31.12.1998 - A -
65.801	Verlust, festgestellter zum 31.12.1998 - B -
65.812	Verlustrücktrag nach 1996 - A -
65.813	Verlustrücktrag nach 1996 - B -
65.814	Verlustrücktrag nach 1997 - A -
65.815	Verlustrücktrag nach 1997 - B -
65.818	Verlustabzug, tatsächlicher im Kalenderjahr - A -
65.819	Verlustabzug, tatsächlicher im Kalenderjahr - B -
66.104	Kirchensteuer, festzusetzende - A -
66.105	Kirchensteuer, festzusetzende - B -
66.106	Kirchenlohnsteuer, anzurechnende - A -
66.107	Kirchenlohnsteuer, anzurechnende - B -
47.042	Kirchenlohnsteuer, einbehaltene, 1. Konfession - 1. Lohnsteuerkarte
47.043	Kirchenlohnsteuer, einbehaltene, 1. Konfession - weitere Lohnsteuerkarte
47.044	Kirchenlohnsteuer, einbehaltene, 2. Konfession (nur bei konfessionsverschiedenen Ehegatten) - 1. Lohnsteuerkarte
47.045	Kirchenlohnsteuer, einbehaltene, 2. Konfession (nur bei konfessionsverschiedenen Ehegatten) - weitere Lohnsteuerkarte
47.048	Kirchenlohnsteuer, einbehaltene, 1. Konfession - bei Arbeitslohn/Versorgungsbezügen für mehrere Jahre und Entschädigungen
47.049	Kirchenlohnsteuer, einbehaltene, 2. Konfession (nur bei konfessionsverschiedenen Ehegatten) - bei Arbeitslohn/Versorgungsbezügen für mehrere Jahre und Entschädigungen
48.042	Kirchenlohnsteuer, einbehaltene, 1. Konfession - 1. Lohnsteuerkarte
48.043	Kirchenlohnsteuer, einbehaltene, 1. Konfession - weitere Lohnsteuerkarte
48.044	Kirchenlohnsteuer, einbehaltene, 2. Konfession (nur bei konfessionsverschiedenen Ehegatten) - 1. Lohnsteuerkarte
48.045	Kirchenlohnsteuer, einbehaltene, 2. Konfession (nur bei konfessionsverschiedenen Ehegatten) - weitere Lohnsteuerkarte
48.048	Kirchenlohnsteuer, einbehaltene, 1. Konfession - bei Arbeitslohn/Versorgungsbezügen für mehrere Jahre und Entschädigungen
48.049	Kirchenlohnsteuer, einbehaltene, 2. Konfession (nur bei konfessionsverschiedenen Ehegatten) - bei Arbeitslohn/Versorgungsbezügen für mehrere Jahre und Entschädigungen
66.108	Kirchensteuer, verbleibende - A -
66.109	Kirchensteuer, verbleibende - B -
47.041	Lohnsteuerzerlegung: LSt aus 2. und weitere Lohnsteuerkarten - A -
48.041	Lohnsteuerzerlegung: LSt aus 2. und weitere Lohnsteuerkarten - B -
35.044	Anlage St: AfA n. § 7 EStG bei Gewinneinkünften: für Gebäude linear
35.045	Anlage St: AfA n. § 7 EStG bei Gewinneinkünften: für Gebäude degressiv
35.046	Anlage St: AfA n. § 7 EStG bei Gewinneinkünften: für bewegliche Wirtschaftsgüter linear
35.047	Anlage St: AfA n. § 7 EStG bei Gewinneinkünften: für bewegliche Wirtschaftsgüter degressiv
35.054	Anlage St: AfA n. § 7 EStG bei Einkünften aus Vermietung und Verpachtung: für Gebäude linear
35.055	Anlage St: AfA n. § 7 EStG bei Einkünften aus Vermietung und Verpachtung: für Gebäude degressiv
35.021	Anlage St: erhöhte Absetzungen für Gebäude/Eigentumswohnungen n. § 7h EStG, § 82g EStDV
35.023	Anlage St: erhöhte Absetzungen für Gebäude/Eigentumswohnungen n. § 7i EStG, § 82i EStDV
35.037	Anlage St: erhöhte Absetzungen für Gebäude/Eigentumswohnungen n. § 82a EStDV

35.065	Anlage St: Steuervergünstigung n. § 7g Abs. 1 EStG
35.026	Anlage St: Steuervergünstigung n. § 7g Abs. 3 EStG
35.029	Anlage St: Steuervergünstigung n. §§ 3 und 4 Fördergebietsgesetz (für Anschaffung und Herstellung)
35.030	Anlage St: Steuervergünstigung n. §§ 3 und 4 Fördergebietsgesetz (für nachträgliche Herstellungsarbeiten)
35.031	Anlage St: Steuervergünstigung n. §§ 2 bis 4 Fördergebietsgesetz (Sonder-AfA f. betriebl. Invest.)
35.032	Anlage St: Steuervergünstigung n. § 5 Fördergebietsgesetz
35.043	Anlage St: Steuervergünstigung n. § 82f EStDV
35.033	Anlage St: Steuervergünstigung n. §§ 11a, 4 Abs. 8 EStG (für best. Baumaßnahmen)
35.034	Anlage St: Steuervergünstigung n. §§ 11b, 4 Abs. 8 EStG (für Baudenkmale)
35.035	Anlage St: Steuervergünstigung n. § 80 EStDV
35.038	Anlage St: Steuervergünstigung n. § 82b EStDV
35.049	Anlage St: n. § 6a EStG der Rückstellung für Pensionsverpflichtungen zugeführt
35.058	Anlage St: n. § 6a EStG an Pensionen insgesamt gezahlt
35.057	Anlage St: n. § 6a EStG Rückstellung am Schluss des Wirtschaftsjahres insgesamt
35.059	Anlage St: n. § 4c EStG Zuwendungen an Pensionskassen gezahlt
35.010	Anlage St: n. § 4c EStG Kassenvermögen am Schluss des Wirtschaftsjahres
35.011	Anlage St: n. § 4d EStG Zuwendungen an rückgedeckte Unterstützungskassen gezahlt
35.036	Anlage St: n. § 4d EStG Zuwendungen an nicht rückgedeckte Unterstützungskassen gezahlt
35.013	Anlage St: n. § 4d EStG aus der Unterstützungskasse insgesamt gezahlte Renten und Beihilfen
35.012	Anlage St: n. § 4d EStG Kassenvermögen am Schluss des Wirtschaftsjahres
35.014	Anlage St: n. § 6b EStG begünstigte Gewinne übertragen
35.015	Anlage St: n. § 6c EStG begünstigte Gewinne übertragen
35.039	Anlage St: Betriebsausgaben i.S.d. § 4 Abs. 5 EStG