

* American Enterprise Institute: aviard@aei.org. Any opinions or conclusions expressed are mine alone, and not

those of the Aspen Institute or members of the Aspen Economic Strategy Group.

Wealth Taxation: An Overview of the Issues

Alan D. Viard*

This version: July 1, 2019

Abstract: In January 2019, Senator Elizabeth Warren (D-Massachusetts) proposed that an annual

wealth tax be imposed on the 75,000 households with wealth greater than $50 million. Annual

wealth taxes have been adopted in a number of European countries (many of which later repealed

them), but not in the United States. Although Senator Warren’s proposed tax rates of 2 to 3 percent

per year appear low, the tax would actually be equivalent to a high-rate income tax. Due to the

pronounced concentration of wealth in the United States, the tax would be highly progressive. The

tax would probably reduce national saving and investment to some extent, although capital inflows

from abroad would ameliorate the investment reduction. Congress would likely add exemptions

for selected assets to the tax, which would be distortionary and diminish the revenue yield. The

tax would face compliance and administration challenges as taxpayers undervalued or concealed

assets and might be ruled unconstitutional on the ground that it was a direct tax that must be

apportioned among the states. On balance, it would be more prudent to pursue any desired increase

in tax progressivity through reforms of the income and estate and gift taxes.

2

1. Overview of Wealth Taxes

This report examines proposals to impose annual taxes on wealth or net worth.1 Under a wealth

tax, households would pay tax each year based on their net worth, which is the fair market value

of their assets minus the fair market value of their liabilities. Wealth taxes generally would apply

only to wealth above an exemption amount.

Annual wealth taxes have not been used in the United States. However, the federal government

and many states impose estate and gift taxes, which are essentially once-per-lifetime wealth taxes

that tax wealth when it is transferred through gift or bequest.2

Many European countries have adopted wealth taxes, although a majority of those countries have

repealed them. OECD (2018) reported that only four of its member countries – France, Norway,

Spain, and Switzerland – were imposing annual wealth taxes in 2017. As Bunn (2019) observed,

however, six OECD countries actually had wealth taxes, as the Netherlands imposed a wealth tax

embedded within its income tax system and Italy imposed a wealth tax on assets that Italians

held abroad. In 2018, France repealed its wealth tax and Belgium introduced one, leaving the

number of OECD countries with wealth taxes unchanged at six.3 The other OECD countries that

have repealed wealth taxes are Austria, Denmark, Finland, Germany, Iceland, Ireland,

Luxembourg, and Sweden. As discussed below, the repeals were generally motivated by

administration and compliance difficulties, undesired behavioral responses such as emigration,

and disappointing revenue yields.

Wealth taxation entered the U.S. policy debate in January 2019, when Senator Elizabeth Warren

(D-Massachusetts) proposed an annual wealth tax as part of her ongoing campaign for the 2020

Democratic presidential nomination. Her proposal (Warren, 2019) featured a tax rate of 2 percent

per year on wealth in excess of a $50 million exemption amount, with a surcharge of 1 percent

per year on wealth in excess of $1 billion.4 Throughout this report, I treat the Warren proposal as

a prototype of a potential U.S. annual wealth tax.

A Business Insider poll taken shortly after the Warren proposal was released found that it was

supported by 54 percent of the public and opposed by 19 percent. The proposal was supported by

76 percent of self-proclaimed liberals, 36 percent of self-proclaimed conservatives, and 56

percent of those who did not identify with either category (Bryan, 2019). In April, a Quinnipiac

University Poll (2019) found support from 60 percent of the public, including 82 percent of

Democrats, 63 percent of independents, and 32 percent of Republicans. Sarin and Summers

1 This report does not examine proposals to impose one-time wealth taxes, sometimes referred to as capital levies.
2 State and local governments also impose property taxes, but, as discussed below, they are quite different from

wealth taxes.
3 Although the “yellow-vest” protestors have demanded that France reinstate its wealth tax, President Emmanuel

Macron has refused to do so (McAuley, 2019).
4 In 2017, Senator Bernie Sanders (I-Vermont), who is also seeking the Democratic presidential nomination, listed a

1 percent per year wealth tax with a $21 million exemption amount as an option to pay for Medicare for All.

https://www.oecd.org/ctp/the-role-and-design-of-net-wealth-taxes-in-the-oecd-9789264290303-en.htm
https://taxfoundation.org/wealth-tax-repeal-oecd/
https://www.warren.senate.gov/download/constitutionality-letters
https://www.businessinsider.com/majority-americans-approve-elizabeth-warren-wealth-%09tax-plan-2019-1/
https://poll.qu.edu/images/polling/us/us04302019_upaf67.pdf.

3

(2019b) noted, however, that the estate and gift taxes lost political support when they came under

sustained political attack and suggested that support for wealth taxes might also erode as they

receive more scrutiny.

Wealth taxation has drawn support even among affluent households. A June 2019 CNBC survey

of persons with net worth above $1 million found that 60 percent supported the Warren proposal,

including 88 percent of Democrats, 62 percent of independents, and 36 percent of Republicans

(Frank, 2019). Of course, many of those persons would not be subject to the tax because their

wealth is below the Warren proposal’s $50 million exemption amount. On June 24, 2019,

however, nineteen billionaires who would pay substantial taxes under the Warren proposal

released a letter supporting the proposal (Bowditch et al., 2019).

The Warren proposal would tax the worldwide wealth of U.S. citizens (even if living abroad) and

of non-citizens who have U.S. permanent resident status or spend significant time in the United

States. The proposal would allow tax payments to be deferred for five years, with interest, to

address the (perhaps unlikely) possibility that some taxpayers might lack sufficient liquidity to

immediately pay the tax. The proposal also included enforcement and anti-avoidance provisions,

as discussed below.

2. Effects of Wealth Taxation

 2.1 Interpreting Wealth Tax Rates

Although wealth tax rates of 2 or 3 percent may appear to be low, that appearance is deceiving. It

is important to realize that the correctly stated rates are 2 percent or 3 percent per year. Because

a flow of taxes is imposed on a stock of wealth, the tax rate cannot be stated without specifying a

time unit. For a household with constant wealth, under the lower rate in Warren (2019), tax equal

to 2 percent of wealth would be paid over the first year, but a cumulative tax equal to 20 percent

of wealth would be paid over the first decade. In contrast, no time unit is needed to state income

tax rates because a flow of taxes is imposed on a flow of income. Under a 20 percent income tax,

tax equal to 20 percent of the first year’s income would be paid during the first year and tax

equal to 20 percent of the first decade’s income would be paid during the first decade.

The best way to interpret wealth tax rates is to translate them into equivalent income tax rates.

For a taxpayer who holds a long-term bond with a fixed interest rate of 3 percent each year, a 2

percent per year wealth tax is equivalent to a 67 percent income tax and a 3 percent per year

wealth tax is equivalent to a 100 percent income tax.

The tax-rate translation is more complicated for risky investments. If a taxpayer holds a stock

whose risky return has an expected value of 8 percent per year, a 2 percent per year wealth tax is

equal to 25 percent of the expected return. As Sarin and Summers (2019b) observed, however,

the true equivalent income tax rate is higher than 25 percent. Part of the stock’s high expected

return compensates for the stock’s risk. A 25 percent income tax absorbs 25 percent of the

https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-tax-reform-right-path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html
https://www.cnbc.com/2019/06/12/most-millionaires-support-tax-on-wealth-above-50-million-cnbc-survey.html.
https://int.nyt.com/data/documenthelper/1342-wealthtaxletter-june2019/1852b1968e8e0d52b1a0/optimized/full.pdf

4

expected return, but also shares 25 percent of the risk because income tax payments rise and fall

as returns rise and fall. Under the wealth tax, however, the taxpayer pays 2 percent per year,

regardless of whether the stock price soars or plummets. Because the wealth tax absorbs 25

percent of the expected return without sharing any of the risk, it is more burdensome than a 25

percent income tax. Bulow and Summers (1984) showed that, under certain assumptions,

equivalent income tax rates should be computed by treating all assets as earning the same returns

as safe assets, which would make tax rates similar to those in the preceding paragraph the right

ones to use.

Under the wealth tax, therefore, equivalent income tax rates could approach, or perhaps exceed,

100 percent. Moreover, the wealth tax would be imposed in addition to the income tax, easily

pushing the combined equivalent income tax rate above 100 percent.5 Whether or not such high

rates are viewed as desirable, it is important to understand them.

The proposed tax rates of 2 to 3 percent per year are high relative to most of the European tax

rates. Bunn (2019) reported wealth tax rates of 0.15 percent per year in Belgium, 0.2 to 0.76

percent per year in Italy, 0.61 to 1.61 percent per year in the Netherlands, 0.85 percent per year

in Norway, and 0.2 to 2.5 percent per year in Spain.

The fact that wealth tax payments, unlike income tax payments, would be the same for investors

with high returns and those with low returns has several implications. The failure to impose more

tax on investors who earn high returns would make the tax less effective at its goal, discussed

below, of curbing wealth accumulation. Kaeding and Pomerleau (2019) criticized the wealth tax

for not imposing higher tax on investors who, due to monopoly power or special skills, can

command windfall returns beyond the returns needed to maintain investment incentives, arguing

that such windfall returns can often be taxed with little economic harm. However, Saez and

Zucman (2019b) pointed out that some of the apparent windfall returns may be a payoff to past

entrepreneurial activity and that the wealth tax’s failure to impose higher tax on such returns

helps maintain incentives for such activity.

 2.2 Progressivity and Wealth Concentration

An annual wealth tax would be highly progressive because the U.S. wealth distribution is

extremely concentrated. Saez and Zucman (2016) estimated that the wealthiest 1 percent of

households owned 42 percent of national wealth in 2012, with the top 0.1 percent owning 22

percent and the top 0.01 percent (the top one ten-thousandth) owning 11 percent. They found that

wealth shares at the top have sharply increased over the last three or four decades.

5 The Warren proposal does not provide an income tax deduction for wealth tax payments.

https://taxfoundation.org/warren-wealth-tax/
http://gabriel-zucman.eu/files/saez-zucman-wealthtaxobjections.pdf

5

Saez and Zucman (2019a) estimated that Senator Warren’s proposed tax, which has a $50

million exemption amount, would apply to 75,000 households, approximately 0.06 percent of all

households. They estimated that those households own 10 percent of national wealth.

As discussed below, part of the wealth tax burden could ultimately be borne by workers in the

form of lower wages. Although tax shifting to workers would diminish the tax’s progressivity to

some extent, the portion of the burden shifted to workers would probably be modest and the tax

would remain highly progressive.

Progressivity may be desired because it allows taxes to be collected from those who can best

afford to pay them. Economists generally assume that the loss of utility, or wellbeing, from a

dollar tax payment is smaller for persons with more economic resources. Holding everything else

equal, raising revenue from a small group of top wealth holders would therefore involve less loss

of wellbeing than raising the same revenue from a broader group. Similarly, if the revenue raised

from a small group of wealth holders was used to finance government benefits to a broader

group, the benefit recipients’ gain in wellbeing would exceed the wealth holders’ loss of

wellbeing. Collecting additional revenue from top wealth holders might also be considered a

move toward tax fairness.

Most economists believe that a wealth tax could reduce wealth inequality. In April 2019, the

University of Chicago Booth School’s Initiative on Global Markets (IGM) Forum asked its

ideologically diverse panel of 41 expert economists about their reactions to the statement, “If

successfully enforced, Senator Warren’s proposed wealth tax would substantially decrease the

share of wealth going to the top 0.1% of wealth-holders after 20 years.” Of the 35 economists

who expressed an opinion, 4 strongly agreed, 19 agreed, 9 were uncertain, 2 disagreed, and 1

strongly disagreed (IGM Forum, 2019).

Many supporters of wealth taxation advance a different rationale for taxing top wealth holders.

They argue that wealth concentration is harmful because it places too much political power in the

hands of a small group and view wealth taxation as a beneficial way to break up that

concentration and reallocate political power. However, this rationale is a relatively weak basis

for wealth taxation.

To begin, the rationale is subject to challenging normative questions. It is far from clear that the

government should define the proper distribution of political power in a free society. One might

ask whether the government should seek to weaken other groups, such as the media, universities,

and think tanks, which are also likely to have power disproportionate to their numbers. In any

event, a wealth tax is unlikely to have a significant impact on the distribution of political power.

As Sarin and Summers (2019b) noted, an individual or interest group can become a major

political player with tens of millions of dollars, suggesting that billionaires would retain ample

scope to wield political influence even if they were heavily taxed. They also pointed out that the

file:///C:/Users/aganz/Downloads/gabriel-zucman.eu/files/saez-zucman-wealthtax-warren.pdf
http://www.igmchicago.org/surveys/wealth-taxes

6

wealth tax would not apply to the nonprofit organizations that wealthy individuals (and others)

finance to influence policy.

 2.3 Treatment of Wealth Under the Income Tax

Another way to collect more taxes from top wealth holders would be to increase the income

taxes that they pay on the income generated by their wealth. However, increased income taxation

under current income tax rules would fail to reach unrealized capital gains, which are a major

type of income generated by wealth.

When an asset rises in value, the owner experiences economic income from the accrued capital

gain, even if the gain has not been realized by selling the asset. In some cases, the owner may be

able to turn the accrued gain into cash by borrowing against the appreciated asset or by using

other financial strategies. Nevertheless, income tax is generally not imposed on the capital gain

until it is realized. Interest-free deferral of a tax reduces its burden because a dollar paid

tomorrow is worth less than a dollar paid today. Moreover, if the owner dies without selling the

asset, nobody ever pays income tax on the unrealized gain that accrued during the owner’s

lifetime. Under the income tax system’s basis step-up provision, the owner’s heirs are treated as

if they purchased the asset at its market value on the date of the owner’s death, so they are taxed

(if they ever sell the asset) only on gains above that value. When capital gains are realized, they

are often taxed at a preferential rate, which also applies to dividends.

Because many top wealth holders experience significant unrealized gains, they are taxed on only

part of their economic income. Bourne et al. (2018) found that the annual income reported by top

wealth holders on their income tax returns was less than 4 percent of their wealth. Because part

of the income received the preferential rate for capital gains and dividends, their tax burden was

equivalent to paying ordinary income tax rates on annual income of less than 3 percent of their

wealth. The authors noted that the wealth holders’ total returns, including unrealized gains, were

likely 8 percent per year or higher.6

Under current income tax rules, there is limited scope for additional taxation of the capital gains

of top wealth holders. Eliminating the preferential rate on realized capital gains would still leave

unrealized gains outside the tax base and might be counter-productive if it caused taxpayers to

realize fewer gains (the “lock-in effect”). The wealth tax would overcome these limitation by

directly taxing the asset values.

However, the income tax rules could be changed. The basis step-up rule could be replaced by a

basis carry-over rule, so that when heirs (or their heirs, and so on) sell an asset, they would pay

income tax on all of the gains that have accrued since the asset was originally purchased,

virtually guaranteeing that all of the gains would eventually be taxed. A stronger option would be

6 For corporate stock, the corporate income tax offsets the lenient individual tax treatment to some extent. That

offset does not apply to other assets held by the wealthy.

7

to tax the accrued gains when the original holder died, so that the tax could never be deferred

longer than one generation.

As Thornton and Hendricks (2019) noted, an even more dramatic option would be to tax gains

each year as they accrued. Because accrual taxation (sometimes called mark-to-market taxation)

would require observing asset values, it would encounter the same valuation challenges,

discussed below, that wealth taxes confront. Toder and Viard (2016) proposed mark-to-market

taxation, though only for publicly traded assets, whose values can be easily determined.

However, Grubert and Altshuler (2016) outlined an interest-charge approach that would have

broadly similar effects to mark-to-market taxation without any need to observe market values.

Under the interest-charge approach, the gain would not be taxed until the asset was sold (or the

asset holder died). At that time, however, an interest charge would be added to the tax liability

based on how long the asset had been held, to approximately offset the failure to tax the gain

each year as it accrued. Although wealth holders would still be able to defer tax by delaying the

asset’s sale, they would have to pay interest on the deferral, effectively removing its economic

benefit. Grubert and Altshuler recommended applying the interest-charge approach to all assets.

Another possibility would be to apply the interest-charge method to non-publicly-traded assets

while applying mark-to-market taxation to publicly traded assets. The methods could be applied

to all investors or only to wealthy investors. Mark-to-market taxation and the interest-charge

method would be fundamental departures from the principles of the current tax system and

would be highly controversial. In those respects, they would be similar to the wealth tax.

Economists do not have a consensus view about whether changes to the existing tax system

could substitute for wealth taxation. The IGM Forum’s April 2019 survey asked its panel of 41

expert economists about their reactions to the statement, “A public policy goal that could be

accomplished with a well-enforced wealth tax could be equally accomplished with modifications

to existing federal taxes – for example, revising the estate tax and/or capital gains tax.” Of the 36

economists who expressed an opinion, 4 strongly agreed, 14 agreed, 7 were uncertain, 11

disagreed, and none strongly disagreed (IGM Forum, 2019).

 2.4 Spending, Saving, and Investment

Taxpayers have a choice between spending now and saving to obtain resources to spend in the

future. The wealth tax would have two effects on taxpayers’ behavior. First, the tax would reduce

the resources available to the taxpayers, which would cause them to spend less, both now and in

the future. Second, the tax would reduce the payoff to saving for the future by lowering the after-

tax rate of return on saving. By reducing the payoff to saving, the tax would give taxpayers an

incentive to spend more now and to spend less in the future.

Although both effects imply that the taxpayers would spend less in the future, they have

conflicting implications for whether they would spend more or less now. In their revenue

https://www.americanprogress.org/issues/economy/reports/2019/06/04/470621/ending-special-tax-treatment-wealthy/

8

estimate, discussed below, Saez and Zucman (2019a) assumed that the tax would leave

unchanged the amount the taxpayers spend now, which is a reasonable assumption for analysis.

If the taxpayers’ spending remained unchanged, their saving, which equals disposable income

minus spending, would fall dollar-for-dollar as the tax payments reduced their disposable

income.7 Supporters of the wealth tax would view the taxpayers’ decline in saving as a feature

rather than a bug because it would imply that the taxpayers’ wealth buildup was being curbed.

The decline in the taxpayers’ saving explains why they would spend less in the future.

As Saez and Zucman (2019b) noted, the wealth tax’s net impact on total national saving would

depend on whether any of the tax revenue was saved. If the revenue was used to provide benefit

payments, the recipients might save part, though probably not very much, of their benefits. Using

the revenue for deficit reduction would boost saving, but it is unclear that the revenue would be

used for that purpose. On a more promising note, some of the revenue could be saved in the form

of infrastructure investment.

On balance, it is likely that national saving would fall to some extent. Under the unchanged-

spending assumption, the taxpayers’ saving would fall by the full amount of the tax payments.

Although some of the wealth tax revenue would likely be saved, it is unrealistic to expect that all

of it would be saved, meaning that the decline in the taxpayers’ saving would not be fully offset.

A reduction in national saving would be financed by a reduction in investment in factories,

equipment, and other capital in the United States, a larger inflow of capital from abroad, or a

combination of both. A larger capital inflow, which represents increased borrowing from

foreigners, would be manifested in a larger trade deficit. With fewer funds available from

American savers to finance investment, investment must fall unless foreign savers supply more

funds.

A reduction in investment in the United States would result in a smaller capital stock, making

workers less productive and driving down their wages over time. Workers would then ultimately

bear part of the burden of the wealth tax. Nevertheless, the decline in investment (and the wage

reduction) would be ameliorated because a significant part of the saving decline would probably

be financed by increased capital inflows, as Saez and Zucman (2019b) noted. The Congressional

Budget Office uses a central estimate under which 57 percent of a decline in national saving is

financed by a reduction in investment (with the other 43 percent financed by larger capital

inflows), but also considers alternative assumptions under which the investment reduction is 71

percent or 39 percent, rather than 57 percent, of the saving reduction (Huntley, 2014).

7 If the taxpayers increased their spending in response to the tax, their saving would fall by more than the amount of

their tax payments; if they reduced their spending, their saving would fall by less than the amount of their tax

payments.

9

 2.5 Breadth of Tax Base

Wealth taxes can have broad tax bases that cover almost all types of assets or narrow tax bases

that exempt many types of assets. A broad tax base would be preferable because it would treat

different assets neutrally and would raise any given amount of revenue at a lower tax rate.

Warren (2019) called for a very broad tax base consisting of “all household assets … including

residences, closely held businesses, assets held in trust, retirement assets, assets held by minor

children, and personal property with a value of $50,000 or more.”

Unfortunately, the international experience suggests that it would be difficult to adopt a wealth

tax with a broad base. Brumby and Keen (2018) stated, “The design of wealth taxes is

notoriously prone to lobbying and the granting of exemptions that the wealthiest can exploit,”

and OECD (2018) described how lobbying led to exemptions being granted under European

wealth taxes. Edwards (2019) noted that many of the European taxes provided exemptions for

farm assets, small businesses, pension assets, artwork, and other items. Taxpayers holding

exempt assets were still allowed to deduct their full liabilities, yielding an even more distorted

picture of their net worth. Leiserson, McGrew, and Kopparam (2019) provided a detailed

tabulation of asset exemptions in past and present European wealth taxes.

Davison (2019) predicted that groups representing home buyers, investors, and collectors would

similarly press for exemptions under a U.S. wealth tax. Saez and Zucman (2019b) countered that

the Warren proposal would apply only to a small group of households with wealth above $50

million, whose pleas for asset exemptions would draw little political support. However, that

argument seems difficult to reconcile with wealth tax supporters’ contention that top wealth

holders have considerable political power.

Exemptions would directly reduce the tax’s revenue yield. They would also encourage taxpayers

to inefficiently shift from taxed assets to exempt assets, which would further reduce the revenue

yield. Such shifting was observed in France, Germany, Norway, and Spain (Davison, 2019).

 2.6 Administration, Avoidance, and Evasion

Under an annual wealth tax, the fair market values of all assets and liabilities would need to be

determined each year for all households with wealth (potentially) above the exemption amount.

Bank accounts and publicly traded financial assets would be straightforward to value, but non-

publicly-traded assets, such as land, houses, privately held businesses, artwork, and furniture,

would pose difficulties. Taxpayers would have the opportunity to conservatively value, or flatly

undervalue, those assets to some extent. Taxpayers might also illegally conceal assets. Moreover,

taxpayers might shift their holdings toward assets that are easier to undervalue or conceal; for

example, some households might move their wealth abroad because foreign assets might be

easier to conceal.

https://blogs.imf.org/2018/02/13/game-changers-and-whistle-blowers-taxing-wealth/
https://www.nationalreview.com/2019/03/elizabeth-warren-wealth-tax-european-nations/
https://equitablegrowth.org/research-paper/net-worth-taxes-what-they-are-and-how-they-work/
https://www.bloomberg.com/news/articles/2019-%0903-28/democrats-love-a-wealth-tax-but-europeans-are-ditching-the-idea

10

Two other types of taxes, property taxes and estate and gift taxes, must also detect and value

assets. However, those tax systems generally perform these tasks on a smaller scale than the

wealth tax would and they often do not perform them well. Their experience therefore offers

limited encouragement about the wealth tax’s ability to detect and value assets. State and local

property taxes are imposed each year and apply to a vastly larger group of taxpayers than the

small group that would be subjected to the wealth tax. However, property taxes primarily apply

to land and structures located in the United States, thereby avoiding some of the appraisal

challenges and virtually all of the concealment challenges faced by the wealth tax. Pomerleau

(2019) examined the differences between property taxes and wealth taxes. Moreover, property

tax appraisals are notoriously inaccurate. The estate and gift tax system must value all types of

assets and it applies to a somewhat larger group of people than those subject to Warren’s

proposed tax.8 However, the tax is imposed only when assets are conveyed by gift or bequest

rather than every year; the IRS processes 4,000 estate tax returns each year but would process

75,000 wealth tax returns each year under the Warren proposal (Davison, 2019). Estate and gift

tax valuations are also imperfect, although probably not to the same extent as property tax

appraisals.

International experience has been mixed. Edwards (2019) and Davison (2019) noted that

administration and compliance issues played a role in several European countries’ decisions to

repeal their wealth taxes, with Rosalsky (2019) citing it as the key factor in Austria’s 1993

repeal. Saez and Zucman (2019b) reported that wealth tax avoidance and evasion were modest in

Sweden and Denmark, which had extensive third-party reporting of wealth, but were more

severe in Columbia and Switzerland, where enforcement was weaker.

Warren (2019) called for a significant increase in the IRS enforcement budget, a minimum audit

rate for the households subject to the wealth tax, and systematic third-party reporting based on

existing international agreements to exchange tax information. However, those international

agreements, which Schneidman (2019) described in detail, apply only to financial assets, not

tangible assets. Wamhoff (2019) argued that a dramatic increase in IRS enforcement resources

could be financed by a tiny fraction of the wealth tax revenue.

Saez and Zucman (2019b) and Wamhoff (2019) offered proposals to improve administration and

compliance. For example, Saez and Zucman proposed increased information reporting on

financial assets, valuing businesses based on book values of assets or by applying multipliers to

annual profits, and valuing artwork by its insurance value. Wamhoff suggested that state and

local governments be empowered to acquire property through eminent domain at a price equal to

the value that owners reported for wealth tax purposes. Stein (2019) surveyed the uncertain

outlook for wealth tax enforcement.

8 For decedents dying in 2019, the estate tax applies if the decedent’s estate plus cumulative lifetime taxable gifts

exceed $11.4 million ($22.8 million for married couples).

https://taxfoundation.org/property-tax-wealth-tax/
https://www.npr.org/sections/money/2019/02/26/698057356/if-a-wealth-tax-is-such-a-good-idea-why-did-europe-kill-theirs
https://itep.org/the-u-s-needs-a-federal-wealth-tax/
https://www.washingtonpost.com/

11

Most economists believe that the wealth tax would face significant administration and

compliance challenges. The IGM Forum’s April 2019 survey asked its panel of 41 expert

economists about their reactions to the statement, “Senator Warren’s proposed wealth tax would

be much more difficult to enforce than existing federal taxes because of difficulties of valuation

and the ways by which the wealthy can under-report their true wealth.” Of the 37 economists

who expressed an opinion, 9 strongly agreed, 21 agreed, 4 were uncertain, 3 disagreed, and none

strongly disagreed (IGM Forum, 2019).

Individuals could legally avoid the wealth tax by emigrating and renouncing their United States

citizenship (for simplicity, “expatriating”). Edwards (2019) noted that wealth taxes in France and

Sweden prompted some high-wealth individuals to emigrate. Edwards (2019) and Davison

(2019) reported that emigration helped prompt France to repeal its tax. However, expatriation by

Americans is generally more difficult than moving within the European Union. Warren (2019)

also called for an “exit tax” equal to 40 percent of wealth in excess of $50 million on Americans

who expatriate. Such a tax would likely deter most potential expatriations and would also offset

part of the revenue loss that would arise from any remaining expatriations. As Stein (2019)

noted, the exit tax could be applied retroactively to individuals who expatriated while the tax was

being considered but before it was enacted.

Taxpayers could also avoid the tax by giving assets to relatives (other than spouses and

unmarried minor children) whose wealth was below the exemption amount. Although such gifts

would reduce the tax’s revenue yield, Saez and Zucman (2019b) argued that they would advance

the tax’s goal of breaking up concentrated wealth. They also acknowledged that the tax could be

avoided by giving wealth to foundations and other charities, but argued that such gifts would be

socially beneficial.

 2.7 Revenue Yield

As mentioned above, Saez and Zucman (2019a) estimated a $2.75 trillion revenue yield over ten

years from the Warren proposal, including approximately $200 billion in the first year. Their

estimate allowed for a 15 percent revenue loss from tax avoidance and evasion. Wamhoff (2019)

used a similar methodology to estimate a ten-year revenue yield of $1.26 trillion for a 1 percent

per year wealth tax with an exemption amount set at a level that would make the tax applicable

only to the top 0.1 percent ($32.2 million in 2020).

Using a different methodology, Summers and Sarin (2019) obtained a radically lower revenue

estimate, highlighting the important role played by the breadth of the tax base and the scope for

evasion and avoidance. Based on mortality data, they estimated that the once-in-a-lifetime 40

percent estate tax is equivalent to a 0.8 percent per year annual wealth tax. Because the estate tax

raises $10 billion per year from estates larger than $50 million, they estimated that a 2 percent

per year annual wealth tax would raise $25 billion per year, approximately one-eighth of the

Saez-Zucman estimate. Although they acknowledged that some upward adjustments to their

file:///C:/from%20https/::www.bloomberg.com:news:articles:2019-%0903-28:democrats-love-a-wealth-tax-but-europeans-are-ditching-the-idea
https://www.washingtonpost.com/opinions/2019/04/04/wealth-tax-presents-revenue-estimation-puzzle/?utm_term=.5efd05813980

12

estimate might be warranted, they concluded that “it is likely extremely premature to bank on

anything like the $200 billion plus that Saez and Zucman estimate.” Urban-Brookings Tax Policy

Center co-director Eric Toder recently commented that there was reason to think that the Saez-

Zucman estimate “might be on the high side” and Owen Zidar of Princeton University stated that

avoidance and evasion “might make it hard to collect as much you expect” (Schor, 2019).

By basing their estimate on the current estate tax, Summers and Sarin effectively assumed that

Congress would add to the wealth tax the same type of base-narrowing provisions that it has

adopted under the estate tax and that taxpayers would be able to use the same types of strategies

to avoid the wealth tax that they use to avoid the estate tax. They argued that those assumptions

were likely to hold. They also noted that many tax proposals end up raising much less revenue

than a simple analysis of macroeconomic data would suggest. However, Gene Sperling, former

economic adviser to Presidents Clinton and Obama, countered that the “miserable state of

enforcement of the estate tax” could be “improved with smart public policy” and should not be

treated “as an immovable part of nature” (Schor, 2019).

Under the Saez-Zucman estimate, wealth tax revenue would be approximately 1 percent of GDP.

That revenue yield would be high relative to most, but not all, European taxes. Leiserson,

McGrew, and Kopparam (2019) reported that Norway’s tax raises 0.4 percent of GDP and Saez

and Zucman (2019b) noted that Spain’s tax and France’s former tax raised 0.2 percent of GDP.

However, Switzerland’s tax raised approximately 1 percent of GDP. Davison (2019), Edwards

(2019), and Rosalsky (2019) reported that disappointing revenue yields played a role in some

European countries’ decisions to repeal their wealth taxes.

Due to the wealth tax’s novelty, its revenue yield is difficult to determine. Farley (2019)

provided a thorough and fair assessment of the ongoing debate. On balance, it is reasonable to

assume that revenue would fall somewhat short of the Saez-Zucman estimate. Despite Senator

Warren’s commendable embrace of a broad tax base, Congress would likely narrow the tax base,

in accord with European practices and its own estate tax practices.

Even if the wealth tax raised revenue equal to 1 percent of GDP, the tax would be only part of

what would be required to restore long-run fiscal balance. Congressional Budget Office (2018)

estimated that, under current spending policies, revenue equal to 1.9 percent of GDP would be

required to keep the debt-to-GDP ratio from rising over the next three decades. If spending was

increased through the adoption of measures such as Medicare for All or the Green New Deal,

considerably more revenue would be required. Of course, the challenging fiscal outlook does not

mean that the wealth tax should not be adopted; on the contrary, a larger revenue need

strengthens the case for considering all revenue-raising options. It does mean, however, that the

wealth tax should not be adopted under the misconception that it would solve the nation’s long-

run fiscal problems or fully finance all of the spending increases now under consideration.

http://fortune.com/2019/06/23/elizabeth-warren-wealth-tax/
https://www.factcheck.org/2019/06/facts-on-warrens-wealth-tax-plan/
https://www.cbo.gov/publication/54181

13

3. Constitutional Questions

A federal wealth tax would face potential constitutional challenges. The original Constitution

required that all “direct” federal taxes be apportioned among states in proportion to their

population, although the Sixteenth Amendment, adopted in 1913, exempted income taxes from

that requirement. If the wealth tax was apportioned, rates would be lower in states with higher

per-capita wealth in order to equalize per-capita tax liabilities across states. That rate

differentiation would be a severe flaw, making an apportioned wealth tax unattractive.

The wealth tax would escape the apportionment requirement if it was either an indirect tax or an

income tax. The classification of the tax would depend upon unresolved legal issues and the tax’s

features.

It is generally understood that a tax on real property would be a direct tax and would have to be

apportioned. The U.S. Supreme Court ruled in 1796 that a tax on personal property (in that case,

carriages) was an indirect tax that need not be apportioned.9 The Court ruled in 1881 that income

taxes were indirect and did not need to be apportioned even though income from real property

was in the tax base.10 However, the Court overruled that decision in 1895 (and backed away from

its 1796 decision), holding that taxes on income from either real or personal property were direct

taxes and had to be apportioned.11 In later decisions, however, the Court moved toward a

narrower definition of direct taxes. It ruled in 1900 that the estate and gift tax was an indirect tax

imposed on the privilege of conveying property by gift or bequest rather than a direct tax on

property and therefore did not need to be apportioned.12 Similarly, it ruled in 1910 that the

corporate income tax was an indirect tax imposed on the privilege of operating in corporate form

rather than a direct tax on income from property and therefore did not need to be apportioned.13

Of course, the adoption of the Sixteenth Amendment in 1913 made it irrelevant whether income

taxes are direct.

It is difficult to discern from the Court’s decisions whether a wealth tax would be a direct tax.

The tax base includes real and personal property, but the tax allows a deduction for liabilities.

When she introduced her proposal, Senator Warren released two letters, Ackerman et al. (2019)

and Johnsen et al. (2019), from 17 law professors stating that the tax would be indirect and

would not need to be apportioned. Johnsen and Delinger (2018) provided a more complete

exposition of that position and Wamhoff (2019), Feldman (2019), and Thornton and Hendricks

(2019) also argued that a wealth tax would probably be an indirect tax. Other commentators were

less sanguine. Freeman (2019) and Khan (2019) argued that the wealth tax would be a direct tax.

Bishop-Henchman (2019) noted that the issue was unclear, but said that he was inclined to think

9 Hylton v. United States, 3 U.S. 171 (1796).
10 Springer v. United States, 102 U.S. 586 (1881).
11 Pollock v. Farmers’ Loan & Trust Co., 157 U.S. 429 (1895) and 158 U.S. 601 (1895).
12 Knowlton v. Moore, 178 U.S. 41 (1900).
13 Flint v. Stone Tracy, 220 U.S. 107 (1910).

https://www.warren.senate.gov/download/constitutionality-letters
https://www.warren.senate.gov/download/constitutionality-letters
https://www.bloomberg.com/opinion/articles/2019-01-%0930/elizabeth-warren-s-wealth-tax-is-probably-constitutional
https://www.wsj.com/articles/elizabeth-warrens-%09unconstitutional-wealth-tax-11548442306
https://www.nationalreview.com/corner/elizabeth-warren-wealth-tax-unconstitutional/
https://taxfoundation.org/warren-wealth-%09ax-constitutionality/

14

that the wealth tax would be a direct tax. Barro (2019) surveyed the uncertainty, concluding that

the wealth tax would face a significant risk in court. Sarin and Summers (2019b) argued that it

would be dangerous to put significant political effort into a wealth tax that the courts might strike

down as unconstitutional.

Even if a straight wealth tax would be a direct tax that would have to be apportioned, suitable

modifications might transform it into either an indirect tax or an income tax. Glogower (2019)

proposed that high-wealth households be required to make tax payments that would be labeled as

additional income taxes rather than as wealth taxes, despite being based on wealth; it is unclear

whether the courts would accept that disguise. It also might be possible to label the wealth tax as

an income tax on presumed returns from wealth, as the Netherlands does, or to treat the wealth

tax as an advance payment of estate and gift taxes.

A final option would be to reluctantly accept apportionment. Buchanan (2019), arguing that an

apportioned wealth tax would be better than none, proposed that the wealth tax legislation

include a fallback provision that would institute an apportioned tax if the courts ruled that the

unapportioned tax was unconstitutional. He also conjectured that the courts might be more

reluctant to strike down the unapportioned wealth tax if they knew that it would automatically be

replaced by an apportioned wealth tax, a replacement that nobody would welcome.

4. Conclusion

Annual wealth taxation is one strategy for taxing extremely wealthy households, including those

who defer or escape income tax on their unrealized capital gains. However, a wealth tax would

pose administrative and constitutional difficulties. Assuming for purposes of discussion that

taxes should be increased on the affluent, it may be prudent to pursue that goal through other

policies that would not pose the same difficulties. A number of commentators who favor

increased taxation of the rich, including Sarin and Summers (2019a), Washington Post (2019),

and Hemel (2019), persuasively argued that it would be better to pursue reform of the income tax

and estate and gift taxes.

Sarin and Summers outlined a package of progressive income tax changes that they estimate

would bring in $2.83 trillion over ten years, slightly more than the Saez-Zucman estimate of the

wealth tax’s revenue yield. Revenue estimates for the Sarin-Summers proposals are likely to be

more reliable because they are reforms of the existing tax system rather than a completely new

tax. The proposals’ actual revenue yield would therefore likely be close to their estimated yield,

while, as discussed above, the wealth tax’s actual revenue yield might be significantly lower than

the Saez-Zucman estimate.

One of the Sarin-Summers proposals would replace basis step-up with basis carry-over, so that,

as explained above, capital gains not realized during a taxpayer’s lifetime would be taxed when

an heir eventually sold the appreciated asset. Although the proposed tax changes would primarily

http://nymag.com/intelligencer/2019/02/constitutional-concerns-are-a-major-risk-for-a-wealth-tax.html
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3322046
https://verdict.justia.com/2019/02/07/can-we-tax-wealth-yes-and-even-if-not-still-yes
https://www.bostonglobe.com/opinion/2019/03/28/broader-tax-base-that-closes-loopholes-would-raise-more-money-than-plans-ocasio-cortez-and-warren/Bv16zhTAkuEx08SiNrjx9J/story.html
https://www.washingtonpost.com/opinions/elizabeth-warren-wants-a-wealth-tax-it-might-backfire/2019/01/27/67a795e4-20c5-11e9-8b59-0a28f2191131_story.html?utm_term=.d7a2a92474e1
http://time.com/5516903/elizabeth-warren-wealth-tax-income-assets/

15

be borne by affluent taxpayers, they would not fall exclusively on the 75,000 wealthiest

households. Accordingly, they would not be quite as progressive, and would not do quite as

much to break up the concentration of wealth, as Senator Warren’s proposed wealth tax. Some

wealth tax supporters might therefore find them a disappointing substitute. As discussed above,

however, there is little reason to think that breaking up the concentration of wealth would have

much impact on the distribution of political power in the United States. And significant increases

in progressivity can clearly be achieved without imposing the entire burden on 75,000

households.

Although the wealth tax is a bold proposal, bold is not always better.

16

References

Ackerman, B. et al. (2019, January 24). Letter to Senator Elizabeth Warren. Retrieved from

https://www.warren.senate.gov/download/constitutionality-letters

Barro, J. (2019, February 10). Constitutional Concerns are a Major Risk for a Federal Wealth

Tax. New York Magazine Intelligencer. Retrieved from

http://nymag.com/intelligencer/2019/02/constitutional-concerns-are-a-major-risk-for-a-

wealth-tax.html

Bishop-Henchman, J. (2019, January 25). Unclear if Warren’s Wealth Tax Proposal is

Constitutional. Tax Foundation. Retrieved from https://taxfoundation.org/warren-wealth-

tax-constitutionality/

Bourne, J., Steuerle, E., Raub, B., Newcomb, J., & Steele, E. (2018). More Than They Realize:

The Income of the Wealthy. National Tax Journal 71(2), 335-356.

Bowditch, L. et al. (2019, June 24). A Call to Action: A Letter in Support of a Wealth Tax.

Retrieved from https://int.nyt.com/data/documenthelper/1342-wealthtaxletter-

june2019/1852b1968e8e0d52b1a0/optimized/full.pdf.

Brumby, J. & Keen, M. (2018, February 13). Game Changers and Whistle Blowers: Taxing

Wealth. IMF Blog: Insights and Analysis on Economics & Finance. Retrieved from

https://blogs.imf.org/2018/02/13/game-changers-and-whistle-blowers-taxing-wealth/

Bryan, B. (2019, February 1). A Majority of Americans Approve of Elizabeth Warren's New Tax

on the Wealthy, According to a New Poll. Business Insider. Retrieved from

https://www.businessinsider.com/majority-americans-approve-elizabeth-warren-wealth-

tax-plan-2019-1/

Buchanan, N. (2019, February 7). Can We Tax Wealth? Yes, and Even if Not, Still Yes. Verdict:

Legal Analysis and Commentary from Justia. Retrieved from

https://verdict.justia.com/2019/02/07/can-we-tax-wealth-yes-and-even-if-not-still-yes

Bulow, J. & Summers, L. (1984). The Taxation of Risky Assets. Journal of Political Economy

92(1), 20-39.

Bunn, D. (2019, January 30). What the U.S. can Learn from the Adoption (and Repeal) of

Wealth Taxes in the OECD. Tax Foundation. Retrieved from

https://taxfoundation.org/wealth-tax-repeal-oecd/

https://www.warren.senate.gov/download/constitutionality-letters
http://nymag.com/intelligencer/2019/02/constitutional-concerns-are-a-major-risk-for-a-wealth-tax.html
http://nymag.com/intelligencer/2019/02/constitutional-concerns-are-a-major-risk-for-a-wealth-tax.html
https://taxfoundation.org/warren-wealth-%09tax-constitutionality/
https://taxfoundation.org/warren-wealth-%09tax-constitutionality/
https://int.nyt.com/data/documenthelper/1342-wealthtaxletter-june2019/1852b1968e8e0d52b1a0/optimized/full.pdf
https://int.nyt.com/data/documenthelper/1342-wealthtaxletter-june2019/1852b1968e8e0d52b1a0/optimized/full.pdf
https://blogs.imf.org/2018/02/13/game-changers-and-whistle-blowers-taxing-wealth/
https://www.businessinsider.com/majority-americans-approve-elizabeth-warren-wealth-tax-plan-2019-1/
https://www.businessinsider.com/majority-americans-approve-elizabeth-warren-wealth-tax-plan-2019-1/
https://verdict.justia.com/2019/02/07/can-we-tax-wealth-yes-and-even-if-not-still-yes
https://taxfoundation.org/wealth-tax-repeal-oecd/

17

Congressional Budget Office. (2018, August 21). The Deficit Reductions Necessary to Meet

Various Targets for Federal Debt. Retrieved from

https://www.cbo.gov/publication/54181

Davison, L. (2019, March 28). Democrats Love a Wealth Tax, but Europeans are Ditching the

Idea. Bloomberg News. Retrieved from https://www.bloomberg.com/news/articles/2019-

03-28/democrats-love-a-wealth-tax-but-europeans-are-ditching-the-idea

Edwards, C. (2019, March 27). Why Europe Axed its Wealth Taxes. National Review. Retrieved

from https://www.nationalreview.com/2019/03/elizabeth-warren-wealth-tax-european-

nations/

Farley, R. (2019, June 25). Facts on Warren’s Wealth Tax Plan. Factcheck. Retrieved from

https://www.factcheck.org/2019/06/facts-on-warrens-wealth-tax-plan/.

Feldman, N. (2019, January 30). Elizabeth Warren’s Wealth Tax is Probably Constitutional.

Bloomberg News. Retrieved from https://www.bloomberg.com/opinion/articles/2019-01-

30/elizabeth-warren-s-wealth-tax-is-probably-constitutional

Frank, R. (2019). Most Millionaires Support Tax on Wealth Above $50 Million: CNBC Survey,

June 12. Retrieved from https://www.cnbc.com/2019/06/12/most-millionaires-support-

tax-on-wealth-above-50-million-cnbc-survey.html.

Freeman, J. (2019, January 25). Elizabeth Warren’s Unconstitutional Wealth Tax. Wall Street

Journal. Retrieved from https://www.wsj.com/articles/elizabeth-warrens-

unconstitutional-wealth-tax-11548442306

Glogower, A. (2019). A Constitutional Wealth Tax. Michigan Law Review, forthcoming 118.

Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3322046

Grubert, H. & Altshuler, R. (2016). Shifting the Burden of Taxation from the Corporate to the

Personal Level and Getting the Corporate Tax Rate Down to 15 Percent. National Tax

Journal 69(3), 643-676.

Hemel, D. (2019, January 30). Elizabeth Warren’s Wealth Tax on the Super-Rich is the Wrong

Solution to the Right Problem. Time. Retrieved from http://time.com/5516903/elizabeth-

warren-wealth-tax-income-assets/

Huntley, J. (2014). The Long-Run Effects of Federal Budget Deficits on National Saving and

Private Domestic Investment. Congressional Budget Office Working Paper 2014-02.

IGM Forum. (2019, April 9). Wealth Taxes. Retrieved from

http://www.igmchicago.org/surveys/wealth-taxes.

Johnsen, D. et al. (2019, January 24). Letter to Senator Elizabeth Warren. Retrieved from

https://www.warren.senate.gov/download/constitutionality-letters

https://www.cbo.gov/publication/54181
https://www.bloomberg.com/news/articles/2019-03-28/democrats-love-a-wealth-tax-but-europeans-are-ditching-the-idea
https://www.bloomberg.com/news/articles/2019-03-28/democrats-love-a-wealth-tax-but-europeans-are-ditching-the-idea
https://www.nationalreview.com/2019/03/elizabeth-warren-wealth-tax-european-nations/
https://www.nationalreview.com/2019/03/elizabeth-warren-wealth-tax-european-nations/
https://www.factcheck.org/2019/06/facts-on-warrens-wealth-tax-plan/
https://www.bloomberg.com/opinion/articles/2019-01-30/elizabeth-warren-s-wealth-tax-is-probably-constitutional
https://www.bloomberg.com/opinion/articles/2019-01-30/elizabeth-warren-s-wealth-tax-is-probably-constitutional
https://www.cnbc.com/2019/06/12/most-millionaires-support-tax-on-wealth-above-50-million-cnbc-survey.html
https://www.cnbc.com/2019/06/12/most-millionaires-support-tax-on-wealth-above-50-million-cnbc-survey.html
https://www.wsj.com/articles/elizabeth-warrens-unconstitutional-wealth-tax-11548442306
https://www.wsj.com/articles/elizabeth-warrens-unconstitutional-wealth-tax-11548442306
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3322046
http://time.com/5516903/elizabeth-warren-wealth-tax-income-assets/
http://time.com/5516903/elizabeth-warren-wealth-tax-income-assets/
http://www.igmchicago.org/surveys/wealth-taxes
https://www.warren.senate.gov/download/constitutionality-letters

18

Johnsen, D. & Delinger, W. (2018). The Constitutionality of a National Wealth Tax. Indiana

Law Journal 93(1), 111-137.

Kaeding, N. & Pomerlau, K. (2019, January 24). Sen. Warren’s Wealth Tax is Problematic. Tax

Foundation. Retrieved from https://taxfoundation.org/warren-wealth-tax/.

Khan, J. (2019, January 24). Elizabeth Warren’s ‘Wealth Tax’ is Unconstitutional. National

Review. Retrieved from https://www.nationalreview.com/corner/elizabeth-warren-wealth-

tax-unconstitutional/

Leiserson, G., McGrew, W., & Kopparam, R. (2019, March 21). Net Worth Taxes: What They

Are and How They Work. Washington Center for Equitable Growth. Retrieved from

https://equitablegrowth.org/research-paper/net-worth-taxes-what-they-are-and-how-they-

work/

McAuley, J. (2019, April 26). Macron Offers Tax Reform as a ‘Yellow Vest’ Olive Branch. The

Washington Post, p. A11.

OECD. (2018). The Role and Design of Net Wealth Taxes in the OECD. OECD Tax Policy

Studies No. 26. https://www.oecd.org/ctp/the-role-and-design-of-net-wealth-taxes-in-the-

oecd-9789264290303-en.htm

Pomerleau, K. (2019, April 30). A Property Tax is a Wealth Tax, but… . Tax Foundation.

Retrieved from https://taxfoundation.org/property-tax-wealth-tax/

Quinnipiac University Poll. (2019). Biden Surging Among Democrats in Presidential Race,

Quinnipiac University National Poll Finds; U.S. Voters Support Wealth Tax, Oppose

Free College, April 30. Retrieved from

https://poll.qu.edu/images/polling/us/us04302019_upaf67.pdf.

Rosalsky, Greg. (2019, February 26). If a Wealth Tax is Such a Good Idea, Why Did Europe Kill

Theirs? NPR Planet Money. Retrieved from

https://www.npr.org/sections/money/2019/02/26/698057356/if-a-wealth-tax-is-such-a-

good-idea-why-did-europe-kill-theirs

Saez, E. & Zucman, G. (2016). Wealth Inequality in the United States Since 1913: Evidence

from Capitalized Income Tax Data. Quarterly Journal of Economics 131(2), 519-578.

Saez, E. & Zucman, G. (2019a, January 18). Letter to Senator Elizabeth Warren. Retrieved from

gabriel-zucman.eu/files/saez-zucman-wealthtax-warren.pdf

Saez, E. & Zucman, G. (2019b, February 5). How Would a Progressive Wealth Tax Work?

Evidence from the Economics Literature. Retrieved from gabriel-zucman.eu/files/saez-

zucman-wealthtaxobjections.pdf

Sarin, N. & Summers, L. (2019a, March 28). A Broader Tax Base That Closes Loopholes Would

Raise More Money Than Plans by Ocasio-Cortez and Warren. The Boston Globe.

https://taxfoundation.org/warren-wealth-tax/
https://www.nationalreview.com/corner/elizabeth-warren-wealth-tax-unconstitutional/
https://www.nationalreview.com/corner/elizabeth-warren-wealth-tax-unconstitutional/
https://equitablegrowth.org/research-paper/net-worth-taxes-what-they-are-and-how-they-work/
https://equitablegrowth.org/research-paper/net-worth-taxes-what-they-are-and-how-they-work/
https://www.oecd.org/ctp/the-role-and-design-of-net-wealth-taxes-in-the-oecd-9789264290303-en.htm
https://www.oecd.org/ctp/the-role-and-design-of-net-wealth-taxes-in-the-oecd-9789264290303-en.htm
https://taxfoundation.org/property-tax-wealth-tax/
https://poll.qu.edu/images/polling/us/us04302019_upaf67.pdf
https://www.npr.org/sections/money/2019/02/26/698057356/if-a-wealth-tax-is-such-a-good-idea-why-did-europe-kill-theirs
https://www.npr.org/sections/money/2019/02/26/698057356/if-a-wealth-tax-is-such-a-good-idea-why-did-europe-kill-theirs
file:///C:/Users/aganz/Dropbox/Aspen/Economic%20Strategy%20Group/2019%20Meeting/2019%20meeting%20content/2019%20commissioned%20memos/gabriel-zucman.eu/files/saez-zucman-wealthtax-warren.pdf
file:///C:/Users/aganz/Dropbox/Aspen/Economic%20Strategy%20Group/2019%20Meeting/2019%20meeting%20content/2019%20commissioned%20memos/gabriel-zucman.eu/files/saez-zucman-wealthtaxobjections.pdf
file:///C:/Users/aganz/Dropbox/Aspen/Economic%20Strategy%20Group/2019%20Meeting/2019%20meeting%20content/2019%20commissioned%20memos/gabriel-zucman.eu/files/saez-zucman-wealthtaxobjections.pdf

19

Retrieved from https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-

tax-reform-right-path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html

Sarin, N. & Summers, L. (2019b, March 28). Fair, Comprehensive Tax Reform is the Right Path

Forward. The Boston Globe. Retrieved from

https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-tax-reform-right-

path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html

Schneidman, L. (2019). Hidden Wealth: The Global Campaign for Tax Transparency. Tax Notes,

163(8), 1171-1176.

Schor, E. (2019). Too Rosy? Experts Question Warren’s Wealth Tax Figures. Fortune, June 23.

Retrieved from http://fortune.com/2019/06/23/elizabeth-warren-wealth-tax/.

Stein, J. (2019, February 4). ‘A Very Big Experiment:’ How Elizabeth Warren Would Try

Forcing Billionaires to Pay Her Wealth Tax. The Washington Post. Retrieved from

https://www.washingtonpost.com

Summers, L. & Sarin, N. (2019, April 4). A ‘Wealth Tax’ Presents a Revenue Estimation Puzzle.

The Washington Post. Retrieved from

https://www.washingtonpost.com/opinions/2019/04/04/wealth-tax-presents-revenue-

estimation-puzzle/

Thornton, A. & Hendricks, G. (2019, June 4). Ending Special Tax Treatment for the Very

Wealthy. Center for American Progress. Retrieved from

https://www.americanprogress.org/issues/economy/reports/2019/06/04/470621/ending-

special-tax-treatment-wealthy/

Toder, E. & Viard, A. (2016). Replacing Corporate Tax Revenues with a Mark-To-Market Tax

on Shareholder Income. National Tax Journal 69(3), 701-732.

Wamhoff, S. (2019, Janaury 23). The U.S. Needs a Federal Wealth Tax. Institute on Taxation

and Economic Policy. Retrieved from https://itep.org/the-u-s-needs-a-federal-wealth-tax/

Warren, E. (2019, January 24). Senator Warren Unveils Proposal to Tax Wealth of Ultra-Rich

Americans. Press release. Retrieved from

https://www.warren.senate.gov/newsroom/press-releases/senator-warren-unveils-

proposal-to-tax-wealth-of-ultra-rich-americans

Washington Post. (2019, January 27). Elizabeth Warren Wants a ‘Wealth Tax’ – It Might

Backfire. Retrieved from https://www.washingtonpost.com/opinions/elizabeth-warren-

wants-a-wealth-tax-it-might-backfire/2019/01/27/67a795e4-20c5-11e9-8b59-

0a28f2191131_story.html

https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-tax-reform-right-path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html
https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-tax-reform-right-path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html
https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-tax-reform-right-path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html
https://www.bostonglobe.com/opinion/2019/03/28/fair-comprehensive-tax-reform-right-path-forward/DwzX8IbqbRY5zxaCy2DoBI/story.html
http://fortune.com/2019/06/23/elizabeth-warren-wealth-tax/
https://www.washingtonpost.com/
https://www.washingtonpost.com/opinions/2019/04/04/wealth-tax-presents-revenue-estimation-puzzle/
https://www.washingtonpost.com/opinions/2019/04/04/wealth-tax-presents-revenue-estimation-puzzle/
https://www.americanprogress.org/issues/economy/reports/2019/06/04/470621/ending-special-tax-treatment-wealthy/
https://www.americanprogress.org/issues/economy/reports/2019/06/04/470621/ending-special-tax-treatment-wealthy/
https://itep.org/the-u-s-needs-a-federal-wealth-tax/
https://www.warren.senate.gov/newsroom/press-releases/senator-warren-unveils-proposal-to-tax-wealth-of-ultra-rich-americans
https://www.warren.senate.gov/newsroom/press-releases/senator-warren-unveils-proposal-to-tax-wealth-of-ultra-rich-americans
https://www.washingtonpost.com/opinions/elizabeth-warren-wants-a-wealth-tax-it-might-backfire/2019/01/27/67a795e4-20c5-11e9-8b59-0a28f2191131_story.html
https://www.washingtonpost.com/opinions/elizabeth-warren-wants-a-wealth-tax-it-might-backfire/2019/01/27/67a795e4-20c5-11e9-8b59-0a28f2191131_story.html
https://www.washingtonpost.com/opinions/elizabeth-warren-wants-a-wealth-tax-it-might-backfire/2019/01/27/67a795e4-20c5-11e9-8b59-0a28f2191131_story.html

