

Berufsstatistik

2016

BERUFSSTATISTIK 2016

Am 1. Januar 2017 zählten die Steuerberaterkammern in Deutschland 95.821 Mitglieder. Im Vergleich zum Vorjahr ist der Berufsstand somit um 0,9 % gewachsen; das entspricht einem Zuwachs von 814 neuen Mitgliedern.

Die Steuerberaterkammer München ist nach wie vor mit 12.007 Mitgliedern die mitgliederstärkste Steuerberaterkammer. Es folgen die Steuerberaterkammern Düsseldorf mit 9.360 und Hessen mit 8.468 Mitgliedern. Die Steuerberaterkammer Mecklenburg-Vorpommern ist – wie in den Vorjahren – mit 869 Mitgliedern die Steuerberaterkammer mit der geringsten Mitgliederzahl. Die nächstgrößeren Steuerberaterkammern sind Bremen mit 880, Sachsen-Anhalt mit 1.009 und Saarland mit 1.024 Mitgliedern.

Die Zahl der selbstständigen Steuerberater* ist 2016 um 424 gestiegen. Während die Quote der selbstständigen Steuerberater in den letzten Jahren stets leicht rückläufig war, ist im Jahr 2016 erstmals eine Stagnation bei 69,8 % festzustellen. Im Gegensatz dazu stehen 30,2 % der Steuerberater in einem Angestelltenverhältnis. Dies entspricht jeweils den Vorjahresquoten. Somit sind 60.177 Steuerberater selbstständig und 25.992 Steuerberater als Angestellte tätig. Zusammen mit den 9.652 Steuerberatungsgesellschaften führt dies per 1. Januar 2017 zu einem Gesamtmitgliederstand in Höhe von 95.821.

Auch im Jahr 2016 nimmt der Anteil der Steuerberaterinnen zu, die im Berufsstand mittlerweile mit einer Quote von 35,6 % vertreten sind. Das Durchschnittsalter der Steuerberaterinnen beträgt 48,6 Jahre; das der Steuerberater 54,1 Jahre. Der Altersdurchschnitt aller Berufsträger liegt bei 52,1 Jahren.

Zum Stichtag 1. Januar 2017 lag die Anzahl der Steuerberaterpraxen in Deutschland bei 54.385. Hierbei handelt es sich um 37.755 Einzelpraxen, 4.449 Praxen von Gesellschaften bürgerlichen Rechts, 2.529 Praxen von Partnerschaftsgesellschaften gemäß § 3 Abs. 2 Steuerberatungsgesetz sowie 9.652 Praxen von Steuerberatungsgesellschaften.

Im Vergleich mit den Vorjahren erhöhte sich die Zahl der Steuerberatungsgesellschaften erneut. Der Zuwachs beträgt 2,3 %. Auch im Jahr 2016 sank die Anzahl der Gesellschaften bürgerlichen Rechts. Die Differenz entspricht 5,1 %. Bei den Partner-

schaftsgesellschaften im Sinne des § 3 Nr. 2 gab es hingegen einen deutlichen Zuwachs um 10,8 %.

Das Gros der Steuerberatungsgesellschaften (41,4 %) wurde in den letzten zehn Jahren anerkannt.

Knapp ein Viertel der Berufsangehörigen (22,6 %) hat eine zusätzliche Berufsqualifikation. Die größte Gruppe stellen dabei die Doppelbänder Steuerberater/Wirtschaftsprüfer mit 9.348 Angehörigen. Weitere 489 Steuerberater sind sowohl Wirtschaftsprüfer als auch Rechtsanwalt.

Im Jahr 2016 haben 110 Steuerberater den Titel „Fachberater/in für Internationales Steuerrecht“ neu erworben. Somit gibt es gegenwärtig 1.121 „Fachberater/innen für Internationales Steuerrecht“ und 20 „Fachberater/innen für Zölle und Verbrauchsteuern“.

Ausbildungssituation 2016

Zum Stichtag 31. Dezember 2016 waren insgesamt 18.420 Auszubildende zum/r Steuerfachangestellten bei den Steuerberaterkammern registriert. Das sind knapp 92 bzw. 0,5 % weniger als im Vorjahr. Damit nimmt die Gesamtzahl der Auszubildenden im Beruf Steuerfachangestellte/r seit dem Jahr 2011 erstmals leicht ab. Der Anteil der weiblichen Auszubildenden hat sich dabei um 274 verringert; der Anteil der männlichen Auszubildenden dagegen um 182 erhöht. Damit beträgt der Anteil der weiblichen Auszubildenden 70,1 % (Vorjahr: 71,2 %) und der Anteil der männlichen Auszubildenden 29,9 % (Vorjahr: 28,8 %). Damit steigt der Anteil der männlichen Auszubildenden das sechste Jahr in Folge.

Erneut sind die meisten Auszubildenden im Bezirk der Steuerberaterkammer Niedersachsen registriert: Zum Stichtag befanden sich dort 2.630 Jugendliche in einer Ausbildung zum/zur Steuerfachangestellten; dies sind 14,3 % aller Auszubildenden. Im Vergleich zu ihrer Mitgliederzahl ist die Steuerberaterkammer Niedersachsen mit einer Ausbildungsquote von 34,6 % die stärkste Steuerberaterkammer im Bereich der Ausbildung.

* Steuerberater, Steuerbevollmächtigte und Personen gemäß § 74 Abs. 2 Steuerberatungsgesetz.

MITGLIEDERENTWICKLUNG

	01.01.2016	01.01.2017	Veränderung in %	Veränderung absolut
Steuerberater	83.355	84.046	0,8 %	691
Steuerberatungsgesellschaften	9.437	9.652	2,3 %	215
Steuerbevollmächtigte und Sonstige*	2.215	2.123	-4,2 %	-92
gesamt	95.007	95.821	0,9 %	814

*Sonstige = Personen gem. § 74 Abs.2 StBerG

MITGLIEDER NACH KAMMERBEZIRKEN

Steuerberaterkammer	Steuerberater	Steuerbevollmächtigte	Steuerberatungsgesellschaften	Personen gem. § 74 Abs. 2 StBerG	gesamt	Veränderung gegenüber Vorjahr in %
Berlin	3.486	50	620	49	4.205	1,3 %
Brandenburg	960	18	163	8	1.149	1,4 %
Bremen	774	10	93	3	880	-0,1 %
Düsseldorf	8.475	98	761	26	9.360	0,2 %
Hamburg	3.841	49	436	40	4.366	0,6 %
Hessen	7.473	189	754	52	8.468	0,5 %
Köln	5.906	100	553	38	6.597	0,8 %
Mecklenburg-Vorpommern	716	30	120	3	869	-0,2 %
München	10.509	190	1.232	76	12.007	1,5 %
Niedersachsen	6.679	143	753	28	7.603	0,6 %
Nordbaden	3.048	47	332	12	3.439	1,1 %
Nürnberg	4.559	50	529	29	5.167	1,5 %
Rheinland-Pfalz	3.254	82	400	22	3.758	0,1 %
Saarland	893	17	104	10	1.024	0,2 %
Sachsen	2.227	118	379	25	2.749	0,5 %
Sachsen-Anhalt	827	35	145	2	1.009	-0,9 %
Schleswig-Holstein	2.333	72	316	6	2.727	1,4 %
Stuttgart	7.380	110	745	29	8.264	1,7 %
Südbaden	2.247	34	274	15	2.570	0,5 %
Thüringen	1.007	44	156	9	1.216	0,2 %
Westfalen-Lippe	7.452	117	787	38	8.394	0,8 %
gesamt	84.046	1.603	9.652	520	95.821	0,9 %

*Sonstige = Personen gem. § 74 Abs.2 StBerG

MITGLIEDER DER STEUERBERATERKAMMERN SEIT 1962

	1962	1965	1970	1975	1980	1985	1990
Mitglieder	24.081	24.677	25.997	31.252	38.721	46.069	49.291
Steuerberater*	23.919	24.472	25.680	30.661	37.402	43.469	45.394
Steuerberatungsgesellschaften	162	205	317	591	1.319	2.600	3.897
	1995	2000	2005	2010	2015	2016	2017
Mitglieder	57.616	67.901	77.020	86.279	93.950	95.007	95.821
Steuerberater*	52.749	61.845	70.088	78.110	84.707	85.570	86.169
Steuerberatungsgesellschaften	4.867	6.056	6.932	8.169	9.243	9.437	9.652

*Das sind Steuerberater, Steuerbevollmächtigte und Personen gem. § 74 Abs.2 StBerG

SELBSTSTÄNDIGE UND ANGESTELLTE STEUERBERATER*

	01.01.2016	Anteil in %	01.01.2017	Anteil in %
selbstständig	59.753	69,8%	60.177	69,8%
angestellt	25.817	30,2%	25.992	30,2%
gesamt	84.707		86.169	

*Steuerberater, Steuerbevollmächtigte und Personen gem. § 74 Abs.2 StBerG
 Auswertung des Kriteriums selbstständig j/n = Bestehen einer Haftpflichtversicherung

SYNDIKUS-STEUERBERATER

	01.01.16	01.01.17	Veränderung absolut	Veränderung in %
Syndikus-Steuerberater	5.241	5.596	355	6,8 %

REPRÄSENTANZ VON MÄNNERN UND FRAUEN IM BERUF DES STEUERBERATERS

	01.01.16	01.01.17	Veränderung absolut	Veränderung in %
Steuerberater und Steuerbevollmächtigte, männlich	55.006	55.036	30	0,1%
Personen gem. § 74 Abs. 2 StBerG, männlich	438	449	11	2,5%
Steuerberater, männlich*	55.444	55.485	41	0,1%
Anteil in %	64,8%	64,4%		
Steuerberater und Steuerbevollmächtigte, weiblich	30.061	30.613	552	1,8%
Personen gem. § 74 Abs. 2 StBerG, weiblich*	65	71	6	9,2%
Steuerberater, weiblich*	30.126	30.684	558	1,9%
Anteil in %	35,2%	35,6%		
Steuerberater, gesamt*	85.570	86.169	599	0,7%

*Steuerberater, Steuerbevollmächtigte und Personen gem. § 74 Abs. 2 StBerG

MITGLIEDERSTRUKTUR 01.01.2017 NACH ALTERSKLASSEN*

Jahrgang	männlich	weiblich	gesamt	Anteil in %
älter 70 Jahre	7.182	1.351	8.533	9,9%
61 - 70 Jahre	11.267	3.998	15.265	17,7%
51 - 60 Jahre	13.102	7.068	20.170	23,4%
41 - 50 Jahre	13.983	9.318	23.301	27,0%
30 - 40 Jahre	9.464	8.376	17.840	20,7%
jünger 30 Jahre	487	573	1.060	1,2%
gesamt	55.485	30.684	86.169	100,0%
Durchschnittsalter	54,1	48,6	52,1	

*Das sind Steuerberater, Steuerbevollmächtigte und Personen nach § 74 Abs. 2 StBerG

BERUFSQUALIFIKATIONEN (NUR WP, RA, VBP UND SONSTIGE) DER STEUERBERATER* GESAMT

Der Berufsstand der StB* weist die folgenden Berufsqualifikationen auf**:

Berufsqualifikationen	Anzahl per 01.01.2016	in % der StB per 01.01.2016	Anzahl per 01.01.2017	in % der StB per 01.01.2017	Veränderung gegenüber dem Vorjahr in %
StB/WP/RA	494	0,6 %	489	0,6 %	-1,0 %
StB/vBP/RA	98	0,1 %	94	0,1 %	-4,1 %
StB/WP	9.346	11,0 %	9.348	10,9 %	0,0 %
StB/vBP	2.619	3,1 %	2.529	3,0 %	-3,4 %
StB/RA	3.643	4,3 %	3.702	4,3 %	1,6 %
StB/sonstige Berufsqualifikation	3.163	3,7 %	3.185	3,7 %	0,7 %
StB	65.704	77,2 %	66.302	77,4 %	0,9 %
gesamt	85.067	100,0 %	85.649	100,0 %	0,7 %

*Das sind Steuerberater und Steuerbevollmächtigte ohne Personen gem. § 74 Abs. 2 StBerG.

**Darunter sind 2.843 (Vorjahr = 2.842) Mitglieder mit „Landwirtschaftlicher Buchstelle“ gekennzeichnet.

Anmerkung: Prozentangaben werden mit einer Nachkommastelle angegeben. Kleinstwerte können dadurch unter Umständen mit 0,0 % ausgewiesen werden.

FACHBERATER FÜR INTERNATIONALES STEUERRECHT UND ZÖLLE U. VERBRAUCHSSTEUERN

1.121

FACHBERATER FÜR
INTERNATIONALES
STEUERRECHT

20

FACHBERATER FÜR
ZÖLLE UND
VERBRAUCHSSTEUERN

	01.01.16	01.01.17	Veränderung absolut	Veränderung in %
Fachberater für Internationales Steuerrecht	1.011	1.121	110	10,9%
Fachberater für Zölle u. Verbrauchssteuern	17	20	3	17,6%
gesamt	1.028	1.141	113	

ENTWICKLUNG DER PRAXEN OHNE WEITERE BERATUNGSSTELLEN

	01.01.16	Anteil in % 01.01.2016	01.01.17	Anteil in % 01.01.2017	Verände- rung in % 2016/2017
Einzelpraxen	37.671	69,7%	37.755	69,4%	0,2%
davon					
Praxen, deren Inhaber ausschließlich selbstständig gekennzeichnet sind	30.731		30.352		-1,2%
Praxen, deren Inhaber selbstständig und angestellt gekennzeichnet sind	1.699		1.807		6,4%
Praxen von Syndikus-Steuerberatern	5.241		5.596		6,8%
Anzahl Einzelpraxen ohne Syndikussteuerberater	32.430		32.159		-0,8%
Berufliche Zusammenschlüsse gemäß § 56 Abs.1 StBerG	6.969	12,9%	6.978	12,8%	0,1%
davon Gesellschaften bürgerlichen Rechts	4.686		4.449		-5,1%
davon Sozietäten	3.451		3.318		-3,9%
davon überörtliche Sozietäten	1.235		1.131		-8,4%
davon Partnerschaftsgesellschaften gemäß § 3 Nr. 2 StBerG	2.283		2.529		10,8%
Steuerberatungsgesellschaften	9.437	17,4%	9.652	17,7%	2,3%
Praxen* gesamt	54.077	100,0%	54.385	100,0%	0,6%

*Anzahl Praxen ohne weitere Beratungsstellen.

ZEITLICHES BESTEHEN VON STEUERBERATUNGSGESELLSCHAFTEN IN STEUERBERATERKAMMERN (STAND 01.01.2017)

Zeitpunkt der Anerkennung	Jahre des Bestehens	Anzahl Steuerberatungsgesellschaften	Anteil in %
1956 und früher	mehr als 60 Jahre	24	0,2%
01.01.1957 bis 01.01.1966	51-60 Jahre	49	0,5%
02.01.1967 bis 01.01.1976	41-50 Jahre	269	2,8%
02.01.1977 bis 01.01.1986	31-40 Jahre	975	10,1%
02.01.1987 bis 01.01.1996	21-30 Jahre	1.549	16,0%
02.01.1997 bis 01.01.2006	10-20 Jahre	2.789	28,9%
02.01.2007 bis 01.01.2017	weniger als 10 Jahre	3.997	41,4%
gesamt		9.652	100,0%