
Progressive Wealth Taxation

Emmanuel Saez

Gabriel Zucman

UC Berkeley

Brookings Institution

September 2019

1

PROGRESSIVE WEALTH TAXATION

Surge in income and wealth concentration in recent decades

Concerns about oligarchic drift in the United States

Progressivity of the US tax system has eroded especially at

the very top

Progressive wealth taxation proposed among academics (Piketty

2014) and politicians (Warren campaign) as a solution

What do economists have to say about wealth taxation? Has

it worked in practice? What can make it work?

2

PROGRESSIVE WEALTH TAXATION

Progressive wealth taxation: annual tax on families’ net worth
(Warren tax: 2% above $50m exemption, 3% above $1bn)

Tax base = total wealth × top wealth share × (1-evasion rate)

Household wealth includes all marketable assets: corporate
equity, business assets, real estate, interest paying assets (but
not human capital) net of all debts

Total (private) wealth is now 5 times national income (up from
3 in 1980)

Total wealth reflects both capital stock (accumulated through
savings) and price effects (reflecting organization of produc-
tion and firms market power)

Example of Vanguard vs. Fidelity that imposes a .5% wealth
tax on middle class funds and enriched Johnson family by $40b

3

0%

100%

200%

300%

400%

500%

19
13

19
18

19
23

19
28

19
33

19
38

19
43

19
48

19
53

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

20
18

%
 o

f n
at

io
na

l i
nc

om
e

Total household wealth (to national income)

This figure depicts the share of total household wealth relative to national income Source: Piketty, Saez, and Zucman (2018).

Market value

This figure depicts the share of total household wealth relative to national income Source: Piketty, Saez, and Zucman (2018).

0%

100%

200%

300%

400%

500%

19
13

19
18

19
23

19
28

19
33

19
38

19
43

19
48

19
53

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

20
18

%
 o

f n
at

io
na

l i
nc

om
e

Total household wealth (to national income)

This figure depicts the share of total household wealth relative to national income Source: Piketty, Saez, and Zucman (2018).

Market value

Capital stock (at
replacement cost)

This figure depicts the share of total household wealth relative to national income Source: Piketty, Saez, and Zucman (2018).

WEALTH CONCENTRATION

All sources (capitalized incomes, SCF, Forbes 400, estate mul-

tiplier) show sharp increase in wealth concentration since 1980

Estate multiplier series show an increase after factoring in

longevity gains of the rich (from Chetty et al. 2016)

Top .1% wealth share is about 20% today up from less than

10% in 1980

Revenue potential: Wealth above .1% threshold ($30m) is

20% × (1-1/3) = 13.5% of total wealth = $12tr

Bottom 90% wealth (=middle class wealth) is eroding due to

low savings (growing debt)

6

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%
19
82

19
86

19
90

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Forbes 400 wealth share (% of US wealth)

0%

5%

10%

15%

20%

25%

30%

35%
19

13

19
18

19
23

19
28

19
33

19
38

19
43

19
48

19
53

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

Top 0.1% and Bottom 90% Wealth Shares

This figure depicts the share of total household wealth owned by the top 0.1% of families (tax units) and bottom 90% from
capitalized incomes (Saez and Zucman, 2016) and survey data SCF+Forbes 400.

Top 0.1% wealth share

Bottom 90% wealth
share

0%

5%

10%

15%

20%

25%

30%

35%
19

13

19
18

19
23

19
28

19
33

19
38

19
43

19
48

19
53

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

Top 0.1% and Bottom 90% Wealth Shares

This figure depicts the share of total household wealth owned by the top 0.1% of families (tax units) and bottom 90% from
capitalized incomes (Saez and Zucman, 2016) and survey data SCF+Forbes 400.

Top 0.1% wealth share

Top .1% SCF+Forbes 400

Bottom 90% wealth
share

Bottom 90% SCF

0%

5%

10%

15%

20%

25%
19

13

19
18

19
23

19
28

19
33

19
38

19
43

19
48

19
53

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

Top 0.1% Wealth Share Estimates

This figure depicts the share of total household wealth owned by the top 0.1% of families (tax units) from various data sources.

SCF+Forbes 400

Capitalization

0%

5%

10%

15%

20%

25%
19

13

19
18

19
23

19
28

19
33

19
38

19
43

19
48

19
53

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

Top 0.1% Wealth Share Estimates

This figure depicts the share of total household wealth owned by the top 0.1% of families (tax units) from various data sources.

Estate multiplier
(adjusted for longevity
gains)

SCF+Forbes 400

Capitalization

Top 1%
cut-off

Top .1%
cut-off

Top .01%
cut-off

$50
million
cut-off

Capitalized incomes
Threshold ($m) 5.9 30.8 171.8 50.0
Base above threshold ($tr) 25.9 13.0 6.3 10.9
SCF+Forbes 400
Threshold ($m) 9.0 40.6 172.3 50.0
Base above threshold ($tr) 27.5 11.5 5.5 9.7
Estates with multiplier
Threshold ($m) 25.5 123.6 50.0
Base above threshold ($tr) 8.9 4.3 6.8

Estate tax implied evasion 31.6% 32.2% 37.8%

Table 2: Wealth Tax Base Estimates, 2019

Tax base by source assuming no extra tax evasion (over and beyond what's already in the
source). Tax assessed on family tax units.

Top 1%
cut-off

Top .1%
cut-off

Top .01%
cut-off

$50
million
cut-off

Capitalized incomes
Threshold ($m) 5.9 30.8 171.8 50.0
Base above threshold ($tr) 25.9 13.0 6.3 10.9
SCF+Forbes 400
Threshold ($m) 9.0 40.6 172.3 50.0
Base above threshold ($tr) 27.5 11.5 5.5 9.7
Estates with multiplier
Threshold ($m) 25.5 123.6 50.0
Base above threshold ($tr) 8.9 4.3 6.8
Summers-Sarin '19 WaPo 1.25
Estate tax implied evasion 31.6% 32.2% 37.8%

Table 2: Wealth Tax Base Estimates, 2019

Tax base by source assuming no extra tax evasion (over and beyond what's already in the
source). Tax assessed on family tax units.

SUMMERS-SARIN RECONCILIATION

Summers-Sarin WaPo article: estate tax nominal tax rate of
40% collects only $10b from estates above $50m in 2017
⇒ 2% estate tax rate would collect only $.5b

1/50 rich people die per year: 2% wealth tax rate raises $25b
⇒ Tax base above $50b only $1.25tr (Forbes 400 = $2.9tr)

But taxable estate base is only 1/3 of estate due to unlimited
spousal and charitable deductions

Chetty et al. (2018) mortality: rich die at rate 1/(50×1.9)

Corrected base: $1.25b×3×1.9 = $7.1tr (close to our $6.8tr)

Smaller corrections: a) estate tax applies to individual (not
family) wealth, b) estate tax started at $5m/$10m (not $50m)

Summers-Sarin scoring = evasion rate of 85%

14

US TAX PROGRESSIVITY

US invented tax progressivity in the 20th century with high
top tax rates on income and estates and big corporate tax

US tax progressivity has eroded: current US tax system pretty
flat and regressive at the very top

Corporate tax revenue (state+fed) = 16% of profits in 2018
[down from 50% in 1960s]

Estate tax revenue (state+fed) = .15% of top 0.1% wealth
in 2016 [top 0.1% was paying .72% of wealth in 1976]

Income tax: Wealthiest do not need to realize much income
(W. Buffett reported only $12m with wealth of $65b in 2015)

⇒ Using estate-income tax and SCF wealth-income links, we
estimate that reported income (AGI) is only 45% of true in-
come among top 400 (while it is 70% economy wide)

15

0%

10%

20%

30%

40%

50%

P0-1
0

P10
-20

P20
-30

P30
-40

P40
-50

P50
-60

P60
-70

P70
-80

P80
-90

P90
-95

P95
-99

P99
-99

.9

P99
.9-

99
.99

P99
.99

-to
p 40

0

To
p 40

0

Average Tax Rates (Fed+State+Local) by Income Groups

2018

Consumption taxes

0%

10%

20%

30%

40%

50%

P0-1
0

P10
-20

P20
-30

P30
-40

P40
-50

P50
-60

P60
-70

P70
-80

P80
-90

P90
-95

P95
-99

P99
-99

.9

P99
.9-

99
.99

P99
.99

-to
p 40

0

To
p 40

0

Average Tax Rates (Fed+State+Local) by Income Groups

 Warren
wealth tax

2018

Consumption taxes

0%

10%

20%

30%

40%

50%

P0-1
0

P10
-20

P20
-30

P30
-40

P40
-50

P50
-60

P60
-70

P70
-80

P80
-90

P90
-95

P95
-99

P99
-99

.9

P99
.9-

99
.99

P99
.99

-to
p 40

0

To
p 40

0

Average Tax Rates (Fed+State+Local) by Income Groups

 Warren
wealth tax

2018

1962

Consumption taxes

EVASION DEPENDS ON ENFORCEMENT

Clear evidence of behavioral responses to wealth taxes when-
ever avoidance opportunities exist:

1) Offshore tax evasion is large and concentrated (60% comes
from top .1%, Zucman et al.) but can be curbed by leaks risk,
cracking down on tax havens or their banks (FATCA)

2) Mobility is a serious threat if moving is easy and tax ad-
vantageous (Kleven-Kreiner-Saez ’13 on EU football players,
Moretti-Wilson ’19 on Forbes 400 and state inheritance taxes)

3) Asset class exemptions can lead to massive shifting (Alvaredo-
Saez ’09 on Spain with stock exemption for owners managers)

4) Valuation discounts can reduce wealth by creating artificial
illiquidity if such schemes allowed (US estate tax)

19

WHY DID WEALTH TAXES FAIL IN EUROPE?

1) Tax competition concerns through offshore tax evasion and
mobility of the rich

2) Exemption threshold too low (like $1m) creating hardship
for illiquid millionaires (led to inefficient illiquid asset exemp-
tions or tax limits based on reported income)

3) Reliance on self-assessment (making enforcement hard)

All 3 weaknesses could be remedied:

1) Fight offshore tax evasion (FATCA) and tax expatriates

2) Set high exemption threshold ($50m rather than $1m)

3) Develop systematic information reporting

20

KEY ENFORCEMENT ASPECTS

1) Use a comprehensive tax base with no asset class exemption

2) Use information reporting (publicly traded stocks, fixed
claim assets, mutual+pension funds, real estate, and debts)

3) Closely held stock (' 30% of top .1% wealth) toughest:

a) Large: pay tax in stock and create missing market

b) Small/medium: use valuation formula based on profits/capital
stock/sales (as in Switzerland)

4) Always value underlying assets when assets held through
intermediaries (pension and mutual funds, trusts, businesses)

5) Clear rules to assign shared assets (such as trusts)

⇒ with good enforcement, evasion rate of 15-20% possible

21

ECONOMIC EFFECTS OF WEALTH TAXATION

Wealth concentration: well enforced wealth tax reduces

wealth concentration (consensus)

Capital stock: Any reduction in saving from the wealthy

could be compensated by higher public savings or higher mid-

dle class saving (pension, mortgage, debt regulations)

Entrepreneurship/innovation: No good empirical evidence.

Wealth tax comes late. Early interventions (education / im-

migration / peers) might be more impactful. Founders may

loose control sooner but could be hired as CEOs

Giving: Wealth tax could accelerate giving to charities and

heirs. Socially desirable as long as they are not “straws”

22

SHOULD TAX RATE ON CAPITAL BE ZERO?

Zero capital tax results hinge on unrealistic assumptions:

1) Chamley-Judd: infinitely elastic responses in the long-run

2) Atkinson-Stiglitz: no heterogeneity in wealth conditional on
labor income

Relaxing these assumptions leads to a positive capital tax
obeying equity-efficiency trade-off (Piketty and Saez ’13, Saez
and Stantcheva ’18)

Progressive consumption tax = progressive income tax with
(net) savings exemption [super rich already benefit from this]
⇒ Very regressive as savings rates increase with income

If high wealth concentration generates negative externality
(political capture / monopoly power) and direct tools (cam-
paign finance / antitrust) imperfect then extra tax justified

23

TAXING BILLIONAIRES

Forbes 400 tracks billionaires since 1982

Top wealth life-cycle: a) explosive new wealth growth (Zucker-
berg Facebook), b) lower growth of mature wealth (Gates
Microsoft), c) inherited wealth (Walton family Walmart)

Basic assumption: wealth tax at average rate τ reduces bil-
lionaires wealth by 1− τ after 1 year, (1− τ)2 after 2 years, ...
(1− τ)t after t years

⇒ Elasticity of wealth wrt to 1− τ = # years being billionaire

⇒ Old wealth gets eroded most by permanent wealth tax

Normatively appealing (although goes against Ramsey rule)

Can simulate how wealth taxes in place since 1982 would affect
the Forbes 400

24

Current 2018
wealth

($ billions)

With 3%
wealth tax

(above $1b)
since 1982

With 10%
wealth tax

(above $1b)
since 1982

Top Wealth Holder Source
1. Jeff Bezos Amazon (founder) 160.0 86.8 24.1
2. Bill Gates Microsoft (founder) 97.0 36.4 4.3
3. Warren Buffett Berkshire Hathaway 88.3 29.6 3.2
4. Mark Zuckerberg Facebook (founder) 61.0 44.2 21.3
5. Larry Ellison Oracle (founder) 58.4 23.5 4.0
6. Larry Page Google (founder) 53.8 35.3 13.3
7. David Koch Koch industries 53.5 18.9 3.6
8. Charles Koch Koch industries 53.5 18.9 3.6
9. Sergey Brin Google (founder) 52.4 34.4 13.0
10. M. Bloomberg Bloomberg LP (f.) 51.8 24.2 5.8
11. Jim Walton Walmart (heir) 45.2 15.1 2.0
…
Total top 15 942.5 433.9 111.5

4. Long-Term Wealth Taxation and Top Wealth Holders

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%
19
82

19
86

19
90

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Forbes 400 wealth share (% of US wealth)

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%
19
82

19
86

19
90

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Forbes 400 wealth share (% of US wealth)

With moderate wealth tax
(3% rate above $1bn)
With moderate wealth tax
(3% rate above $1bn)

Actual share of wealth
owned by the Forbes 400

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%
19
82

19
86

19
90

19
94

19
98

20
02

20
06

20
10

20
14

20
18

Forbes 400 wealth share (% of US wealth)

With moderate wealth tax
(3% rate above $1bn)

With radical wealth tax
(10% rate above $1bn)

With moderate wealth tax
(3% rate above $1bn)

With radical wealth tax
(10% rate above $1bn)

Actual share of wealth
owned by the Forbes 400

PROGRESSIVE WEALTH TAX PROSPECTS

Wealth tax likely the most powerful tax to restore tax progres-

sivity at the very top

Great revenue potential and de-concentration potential in the

top heavy US context

With successful enforcement, you get at least one of these 2

(revenue first, de-concentration second)

Empirical evidence: Enforcement is a policy choice

Caveat: Tax could be undermined by weak enforcement or

bad reforms from the left (exemption threshold too low) and

from the right (asset exemptions, tax limits based on income)

29

