

EJERCICIO ÚNICO DE LAS PRUEBAS SELECTIVAS PARA CUBRIR, MEDIANTE PROMOCIÓN INTERNA, 2 PLAZAS DEL CUERPO DE TÉCNICOS TRIBUTARIOS DE LA ADMINISTRACIÓN PÚBLICA REGIONAL.

CONVOCATORIA CÓDIGO BTT00P-0

BORM Nº 116, DE 22/05/2018

Murcia, 21 de junio de 2019

PREGUNTAS TIPO TEST:

1. ¿Qué tributo de los siguientes es de imposición potestativa para un Ayuntamiento?:

- a) Impuesto sobre Bienes Inmuebles.
- b) Impuesto sobre Actividades Económicas.
- c) Impuesto sobre Vehículos de Tracción Mecánica.
- d) Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana.

2. ¿Cuándo se entenderá efectuada la cesión de un tributo a una Comunidad Autónoma?

- a) Cuando se acuerde por el Consejo de Política Fiscal Financiera previa votación a favor de la mayoría absoluta de sus miembros.
- b) Cuando haya tenido lugar en virtud de Ley específica que determine alcance y condiciones.
- c) Cuando haya tenido lugar en virtud de precepto expreso del Estatuto correspondiente, sin perjuicio de que el alcance y condiciones de la misma se establezcan en una Ley específica.
- d) En el caso de desequilibrio entre los recursos de las Comunidades Autónomas, la Ley de Presupuestos Generales del Estado podrá autorizar la cesión parcial de determinados hechos imponibles.

3. No tiene consideración de obligación tributaria accesoria:

- a) El interés de demora.
- b) El recargo por declaración extemporánea.
- c) La sanción tributaria.
- d) El recargo del período ejecutivo.

4. Según la Ley Orgánica de Financiación de las Comunidades Autónomas, pueden ser cedidos a las Comunidades Autónomas, los siguientes tributos, SEÑALE LA INCORRECTA:

- a) Impuesto sobre la Renta de las Personas Físicas, con carácter parcial con el límite máximo del 50 por ciento.
- b) Impuesto sobre el Patrimonio.
- c) Los Impuestos Especiales de Fabricación, con carácter parcial con el límite máximo del 70 por ciento de cada uno de ellos, excepto el Impuesto sobre la Electricidad y el Impuesto sobre Hidrocarburos.
- d) Los Tributos sobre el Juego.

5. ¿Cuáles son los denominados Fondos de Convergencia Autonómica en el actual sistema de Financiación de las Comunidades Autónomas?

- a) El Fondo de Garantía de los Servicios Públicos, el Fondo de Competitividad, el Fondo de Cooperación y el Fondo de Suficiencia Global.
- b) Los Fondos de Compensación Interterritorial de cada una de las CCAA.
- c) El Fondo de Competitividad y el de Cooperación.
- d) El Fondo de Cooperación y el de Suficiencia Global.

6. La Administración Tributaria está sujeta al cumplimiento de las obligaciones de contenido económico:

- a) Obligación de realizar las devoluciones de los ingresos indebidos.
- b) Obligación de satisfacer intereses de demora.
- c) Obligación de realizar el reembolso de los costes de las garantías.
- d) Todas las anteriores son ciertas.

7. Según la Ley General Tributaria, qué órgano velará por la efectividad de los derechos de los obligados tributarios, atenderá las quejas que se produzcan por la aplicación del sistema tributario que realizan los órganos del Estado y efectuará sugerencias y propuestas pertinentes.

- a) El Defensor del Pueblo.
- b) El Tribunal Económico Administrativo.
- c) El Consejo Asesor de Atención a la Ciudadanía.
- d) El Consejo para la Defensa del Contribuyente.

8. ¿Puede la Administración exigir responsabilidad a las personas que sean causantes o colaboren en la ocultación o transmisión de bienes o derechos del obligado al pago con la finalidad de impedir la actuación de la Administración tributaria?

- a) Sí, se les considerará, en todo caso, responsables solidarios.
- b) Solo en el caso de que sean los obligados al pago.
- c) Solo en el caso de que tras la declaración de fallido sea declarado responsable solidario.
- d) Solo en el caso de que se le haya notificado el inicio de un procedimiento de inspección.

9. En relación con el domicilio fiscal del obligado tributario:

- a) Cada Administración podrá comprobar y rectificar el domicilio fiscal declarado por los obligados tributarios en relación con los tributos cuya gestión le compete con arreglo al procedimiento que se fije reglamentariamente.
- b) Los obligados tributarios no tienen la obligación de comunicar los cambios en su domicilio fiscal puesto que la Administración dispone de los medios para comprobarlo.
- c) Para las personas jurídicas, considerará domicilio fiscal el lugar donde esté centralizada su gestión administrativa y la dirección de sus negocios, solo si no tiene la consideración de domicilio social.

d) Para las personas físicas que desarrollen principalmente actividades económicas, el domicilio fiscal será necesariamente el lugar donde tengan su residencia habitual.

10. Según el art. 50 de la Ley General Tributaria, la base imponible de la obligación tributaria podrá determinarse por los siguientes métodos:

- a) Estimación Integral, Estimación Simple y Estimación Abreviada.
- b) Estimación Directa, Estimación Objetiva y Estimación Indirecta.
- c) Estimación Tasada, Estimación Pericial, Estimación Pactada.
- d) Estimación Objetiva, Estimación Subjetiva y Estimación Abreviada.

11. ¿Qué es el interés de demora?

- a) Es el interés de referencia para las normas legales o pactos en contratos. Es el fijado para cada año por la Ley de Presupuestos Generales del Estado.
- b) Es el interés legal del dinero incrementado un 25 por ciento, salvo que la Ley de Presupuestos Generales del Estado establezca otro diferente.
- c) Es la suma del tipo de interés aplicado por el Banco Central Europeo a su más reciente operación de financiación más ocho puntos porcentuales.
- d) Es el interés publicado semestralmente por el Ministerio de Hacienda en el BOE aplicable a todas aquellas deudas tributarias que no sean ingresadas dentro de plazo.

12. ¿Cuál de las siguientes afirmaciones es FALSA?

- a) Las consultas tributarias escritas se formularán antes de la finalización del plazo establecido para el ejercicio de los derechos.
- b) La competencia para contestar las consultas corresponderá a los órganos que tengan atribuida la iniciativa para la elaboración de disposiciones en el orden tributario, su propuesta o interpretación.
- c) La Administración tributaria competente deberá contestar por escrito las consultas que reúnan los requisitos, en el plazo de tres meses desde su presentación.
- d) La contestación a las consultas tributarias escritas tendrá efectos vinculantes, para los órganos y entidades de la Administración tributaria encargados de la aplicación de los tributos en su relación con el consultante.

13. ¿Cuál es el objeto de la obligación tributaria principal?

- a) El pago de la cuota tributaria
- b) La obligación entre particulares resultantes del tributo.
- c) El ingreso a al menos una parte de la deuda, siempre que esté aprobado el aplazamiento del resto.
- d) El hecho imponible que genera el devengo del tributo.

14. Conforme al artículo 1.3 del Código Civil, la costumbre:

- a) Solo regirá en defecto de ley aplicable, pero no en caso de defecto de reglamento aplicable.

- b) Regirá en defecto de ley aplicable, siempre que resulte probada, pero no en derecho administrativo, ni en derecho tributario.
- c) Solo regirá en defecto de ley aplicable, siempre que no sea contraria a la moral o al orden público y que resulte probada.
- d) Solo regirá en defecto de ley aplicable, siempre que no sea contraria al orden público, que resulte probada y que así lo declare un tribunal.

15. De acuerdo con el artículo 32 del Código Civil:

- a) La personalidad civil se extingue con la muerte de las personas, con la declaración judicial de fallecimiento y con la imposición de la pena de pérdida o privación de la personalidad civil.
- b) La personalidad civil se extingue con la muerte de las personas.
- c) La personalidad civil se extingue con la muerte de las personas y con la imposición de la pena de privación de la personalidad civil.
- d) La personalidad civil se extingue con la muerte de las personas, con la declaración judicial de fallecimiento y con la ausencia legal por tiempo superior a cinco años, previa declaración judicial de desaparición.

16. Uno de los presupuestos objetivos del Concurso es:

- a) Que el deudor se encuentre en estado de insolvencia al no poder cumplir reglamentariamente sus obligaciones exigibles.
- b) Que el deudor haya fallecido con deudas vencidas y no tenga herederos legales.
- c) No podrán ser declaradas en concurso las entidades que integran la organización territorial del Estado, los organismos públicos y demás entes de derecho público.
- d) Ninguna de las anteriores es cierta.

17. El deudor deberá solicitar la declaración de concurso

- a) Dentro del año siguiente a la fecha en que hubiera conocido o debido conocer su estado de insolvencia.
- b) Dentro de los dos meses siguientes a la fecha en que hubiera conocido o debido conocer su estado de insolvencia.
- c) No hay límite de tiempo para solicitar la declaración de concurso.
- d) Ninguna de las anteriores es correcta.

18. ¿Qué entendemos por domicilio fiscal de las personas jurídicas?

- a) Su domicilio social, siempre y en cualquier caso.
- b) Donde tenga establecida la residencia habitual su administrador único.
- c) Su domicilio social, siempre que en él esté efectivamente centralizada su gestión administrativa y la dirección de sus negocios.
- d) Todas las anteriores son falsas.

19. Con arreglo al artículo 1 del texto refundido de la Ley de Sociedades de Capital, son sociedades de capital:

- a) La sociedad anónima, la sociedad de responsabilidad limitada y la sociedad comanditaria simple.
- b) La sociedad anónima, la sociedad de responsabilidad limitada y la sociedad comanditaria por acciones.
- c) La sociedad anónima y la sociedad de responsabilidad limitada.
- d) La sociedad anónima, la sociedad de responsabilidad limitada y la sociedad colectiva por acciones.

20. Conforme al artículo 6 de la Ley Hipotecaria, ¿quién puede pedir la inscripción de los títulos en el Registro de la Propiedad?:

- a) Tanto el que adquiera como el que transmita el derecho, así como quien tenga interés en asegurar el derecho que se deba inscribir y quien tenga la representación de cualquiera de los anteriores.
- b) El que adquiera el derecho o su representante.
- c) El que transmita el derecho o su representante.
- d) Tanto el que adquiera como el que transmita el derecho y quien tenga la representación de cualquiera de ellos.

21. El válido establecimiento de las hipotecas voluntarias requiere:

- a) Escritura pública e inscripción en el Registro de la Propiedad y en el Catastro de Bienes Inmuebles.
- b) Escritura pública e inscripción en el Registro de la Propiedad, así como la aceptación de la persona a cuyo favor se estableció.
- c) Escritura pública e inscripción en el Registro de la Propiedad.
- d) Escritura pública. La inscripción en el Registro de la Propiedad es solo condición de eficacia frente a terceros.

22. Con arreglo al artículo 348 del Código Civil, la propiedad:

- a) Es el derecho de gozar, administrar y disponer de una cosa, sin más limitaciones que las establecidas en la Constitución y en las leyes. El propietario tiene acción contra el poseedor de la cosa para reivindicarla.
- b) Es el derecho de gozar y disponer de una cosa, sin más limitaciones que las establecidas en las leyes. El propietario tiene acción contra el tenedor y el poseedor de la cosa para reivindicarla.
- c) Es el derecho de disponer de una cosa, sin más limitaciones que las establecidas en las leyes. El propietario tiene acción contra el tenedor y el poseedor ilegítimo de la cosa para reivindicarla.
- d) Es un derecho real de disfrute absoluto sobre una cosa, que otorga a su propietario la facultad de disponer de ella y acción contra el tenedor o el poseedor de la cosa para reivindicarla.

23. Conforme al sistema que diseña el Código Civil y con carácter general:

- a) La adquisición de los derechos reales se verifica en virtud de contrato y entrega.
- b) La adquisición de los derechos reales se verifica en virtud solo de contrato.
- c) La adquisición de los derechos reales inmobiliarios requiere en todo caso de la inscripción registral del título.
- d) La adquisición de los derechos reales solo precisa de entrega.

24. Las entidades locales pueden establecer en sus ordenanzas fiscales una bonificación de hasta el 5% de la cuota a favor de los sujetos pasivos que:

- a) Domicilien sus deudas de vencimiento periódico en una entidad financiera.
- b) Anticipen pagos.
- c) Realicen actuaciones que impliquen colaboración en la recaudación de ingresos.
- d) Todas las respuestas son correctas.

25. Según el artículo 9 del Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación, sólo podrán actuar como entidades que presten el servicio de caja las siguientes entidades de crédito:

- a) Los bancos.
- b) Las cajas de ahorro.
- c) Las cooperativas de crédito.
- d) Todos los anteriores.

26. Según el Decreto Legislativo 1/1999, de 2 de diciembre, por el que se aprueba el Texto Refundido de la Ley de Hacienda de la Región de Murcia ¿cuándo pueden tener carácter de órgano de recaudación las entidades de depósito a las que la Consejería de Hacienda haya autorizado el servicio de colaboración en la gestión recaudatoria?

- a) Siempre que se regule mediante Convenio.
- b) En ningún caso.
- c) Cuando las Entidades sean del ámbito del territorio autonómico.
- d) Siempre que el servicio esté retribuido.

27. De acuerdo con lo dispuesto en el artículo 59 de la Ley 58/2003, de 17 de diciembre, General Tributaria, las deudas tributarias pueden extinguirse por:

- a) Prescripción.
- b) Declaración.
- c) Liquidación.
- d) Declaración de insolvencia del obligado al pago.

28. De acuerdo con los artículos 61 y 62 del Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación:

- a) La declaración total o parcial de crédito incobrable determinará la baja en cuentas del crédito en la cuantía a que se refiera dicha declaración.
- b) La declaración total o parcial de crédito incobrable determinará la inmediata extinción del crédito en la cuantía a que se refiera dicha declaración.
- c) El concepto de fallido se aplicará a los créditos y el de incobrable a los obligados al pago.
- d) Tras declarar fallidos los deudores principales y los responsables subsidiarios, la acción de cobro se dirigirá frente a los responsables solidarios.

29. Las deudas tributarias solo podrán condonarse en virtud de:

- a) Ley, en la cuantía y con los requisitos que en la misma se determinen.
- b) Decreto, en la cuantía y con los requisitos se determinen en la correspondiente orden.
- c) Orden, en la cuantía y con los requisitos que en la misma se determinen.
- d) Las deudas tributarias no pueden condonarse.

30. De acuerdo con lo dispuesto en el artículo 34 del Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación, el pago de las deudas y sanciones tributarias que deba realizarse en efectivo se podrá hacer siempre y en todo caso:

- a) Mediante efectos timbrados.
- b) En dinero de curso legal.
- c) Mediante domiciliación bancaria.
- d) Todas las respuestas son correctas.

31. La referencia catastral de los bienes inmuebles:

- a) Debe figurar en los contratos de arrendamiento y de suministro de energía eléctrica.
- b) Debe constar siempre en las anotaciones que deban practicarse en el Registro de la Propiedad en cumplimiento y ejecución de una resolución judicial o de una resolución administrativa dictada en procedimiento de apremio.
- c) Debe constar en todos los documentos en que conste la cancelación de derechos reales de garantía.
- d) Su no constancia en los documentos inscribibles o su falta de aportación impedirá la práctica de los asientos correspondientes en el Registro de la Propiedad.

32. En relación con los funcionarios que desempeñen funciones de recaudación, señale la respuesta correcta:

- a) Serán considerados agentes de la autoridad.
- b) Tendrán las facultades previstas en el artículo 142 de la Ley 58/2003, de 17 de diciembre, General Tributaria, con los requisitos allí establecidos. Podrán adoptar las medidas cautelares recogidas en el artículo 146 de la Ley 58/2003, de 17 de diciembre, General Tributaria, previstas para el procedimiento de inspección.
- c) Desarrollarán las actuaciones materiales que sean necesarias en el curso del procedimiento de apremio.
- d) Todas las respuestas son correctas.

33. ¿Cuál de los siguientes NO es un principio contable público?

- a) Prudencia.
- b) Devengo.
- c) Gestión continuada.
- d) Compensación de ingresos y gastos.

34. En el caso de una deuda a ingresar mediante autoliquidación, si ésta se presenta sin realizar el ingreso ¿cuándo se inicia el periodo ejecutivo?

- a) El día del vencimiento del plazo para presentar e ingresar la autoliquidación.

- b) El día de la presentación de la autoliquidación.
- c) Al día siguiente de la finalización del plazo que establezca la normativa de cada tributo para dicho ingreso o, si éste ya hubiere concluido, el día siguiente a la presentación de la autoliquidación.
- d) La presentación de una autoliquidación sin realizar el correspondiente ingreso impide el inicio del periodo ejecutivo.

35. Respecto al aplazamiento y fraccionamiento del pago de la deuda indica la opción correcta:

- a) Las deudas que se encuentran en periodo voluntario pueden fraccionarse o aplazarse, siempre que la situación económico-financiera del obligado le impida, de forma permanente, efectuar el pago en los plazos establecidos.
- b) La presentación de una solicitud de aplazamiento o fraccionamiento en periodo voluntario impedirá el inicio del periodo ejecutivo y el devengo del interés de demora.
- c) Las solicitudes de aplazamiento o fraccionamiento en periodo ejecutivo, podrán presentarse hasta el momento en que se notifique al obligado el acuerdo de enajenación de los bienes embargados.
- a) Las deudas que se encuentran en periodo ejecutivo no pueden fraccionarse o aplazarse.

36. En relación a la imputación de pagos ¿cuál de las siguientes afirmaciones es correcta?

- a) Las deudas tributarias son autónomas.
- b) El obligado al pago de varias deudas debe imputar los pagos siempre a la deuda más antigua.
- c) En los casos de ejecución forzosa en que se hubieran acumulado varias deudas tributarias del mismo obligado tributario y no pudieran extinguirse totalmente, la administración tributaria aplicará el pago a la deuda más antigua. Su antigüedad se determinará de acuerdo con la fecha en que se notificó la providencia de apremio de cada deuda.
- d) El cobro de un débito de vencimiento posterior extingue el derecho de la Administración tributaria a percibir los anteriores en descubierto.

37. De acuerdo con el artículo 71 de la Ley 58/2003, de 17 de diciembre, General Tributaria, las deudas tributarias de un obligado tributario podrán extinguirse total o parcialmente por compensación con créditos reconocidos por acto administrativos a favor de:

- a) El mismo obligado tributario.
- b) Un tercero por mutuo acuerdo entre ellos.
- c) Cualquier miembro de la unidad familiar del obligado tributario.
- d) Todas las respuestas son correctas.

38. Notificado el acuerdo de concesión de fraccionamiento ¿en qué plazo debe formalizarse la garantía?

- a) 10 días contados a partir del día siguiente al de la notificación del acuerdo de concesión.
- b) 15 días naturales, contados a partir del día siguiente al de la notificación del acuerdo de concesión.
- c) 1 mes, contado a partir del día siguiente al de la notificación del acuerdo de concesión.
- d) 2 meses, contados a partir del día siguiente al de la notificación del acuerdo de concesión.

39. En el caso de un aplazamiento solicitado en periodo ejecutivo, señalar la respuesta incorrecta en relación con los intereses.

- a) Si el aplazamiento se concede, los intereses se calcularán por el tiempo comprendido entre el día siguiente al del vencimiento del plazo de ingreso en periodo voluntario y la fecha del vencimiento del plazo concedido.
- b) Si el aplazamiento se concede, la base para el cálculo de intereses incluirá el principal más el recargo del periodo ejecutivo.
- c) Si el aplazamiento se concede, la base para el cálculo de intereses no incluirá el recargo del periodo ejecutivo.
- d) Si el aplazamiento se deniega, se liquidarán intereses una vez realizado el pago, de conformidad con el artículo 72 del Reglamento General de Recaudación.

40. En relación con la providencia de apremio señale la respuesta correcta:

- a) El procedimiento de apremio se iniciará mediante providencia notificada al obligado tributario.
- b) En la providencia de apremio se identificará la deuda pendiente, se liquidarán los recargos a los que se refiere el artículo 28 de la Ley General Tributaria y se requerirá al obligado tributario para que efectúe el pago.
- c) La providencia de apremio será título suficiente para iniciar el procedimiento de apremio y tendrá la misma fuerza ejecutiva que la sentencia judicial para proceder contra los bienes y derechos de los obligados tributarios.
- d) Todas las respuestas son correctas.

41. La providencia de apremio deberá contener, de acuerdo con el artículo 70 del Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación:

- a) Concepto, importe de la deuda y periodo al que corresponde.
- b) Fecha de notificación de la deuda en periodo voluntario.
- c) Liquidación de los intereses de demora.
- d) Requerimiento expreso para que se efectúe el pago de la deuda, incluido el recargo de apremio ordinario, en el plazo al que se refiere el artículo 62.5 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

42. De acuerdo con el artículo 65 de la Ley 58/2003, de 17 de diciembre, General Tributaria, no podrán ser objeto de aplazamiento o fraccionamiento las siguientes deudas tributarias:

- a) Aquellas cuya exacción se realice por medio de efectos timbrados.
- b) En caso de concurso del obligado tributario, las que, de acuerdo con la legislación concursal, tengan la consideración de créditos contra la masa.
- c) Las la ejecución de resoluciones firmes total o parcialmente desestimatorias dictadas en un recurso o reclamación económico-administrativa o en un recurso contencioso-administrativo que previamente hayan sido objeto de suspensión durante la tramitación de resultantes de dichos recursos o reclamaciones.
- d) Todas las respuestas son correctas.

43. Según el Plan General de Contabilidad Pública de la Región de Murcia, las cuentas anuales comprenden:

- a) El Balance, la Cuenta del Resultado económico patrimonial, el Estado de Liquidación del Presupuesto y la Memoria.
- b) El Balance y la Cuenta del Resultado económico patrimonial.
- c) El Estado de Liquidación del Presupuesto y la Memoria.
- d) Sólo el Balance.

44. Según la Ley 2/1995, Reguladora del Juego y Apuestas en la Región de Murcia, requerirán autorización administrativa previa la práctica de los siguientes juegos:

- a) Sólo los exclusivos de casinos, bingos y loterías.
- b) Los de combinaciones aleatorias con fines publicitarios o promocionales.
- c) Los exclusivos de casinos, bingos, máquinas, rifas, tómbolas, boletos y apuestas.
- d) Ninguna de las anteriores.

45. Según la Ley 2/1995, Reguladora del Juego y Apuestas en la Región de Murcia, en los establecimientos hosteleros destinados a restaurantes, cafeterías, cafés-bares y bares sólo se podrá autorizar.

- a) La explotación de máquinas recreativas de tipo B.
- b) La explotación de máquinas recreativas de tipo A.
- c) La instalación de máquinas auxiliares de apuestas.
- d) Juegos de bingo.

46. Según la Ley 2/1995, Reguladora del Juego y Apuestas en la Región de Murcia, el plazo máximo para resolver y notificar la resolución del procedimiento sancionador será:

- a) De seis meses, a contar desde la fecha del acuerdo de iniciación.
- b) De tres meses, a contar desde la fecha del acuerdo de iniciación.
- c) De seis meses, a contar desde la fecha de la comisión de la infracción.
- d) Ninguna de las anteriores.

47. Según la Ley 2/1995, Reguladora del Juego y Apuestas en la Región de Murcia, las infracciones calificadas como faltas graves prescribirán:

- a) Al año.
- b) A los cuatro meses.
- c) A los seis meses.
- d) A los dos meses.

48. Según la Ley 2/1995, Reguladora del Juego y Apuestas en la Región de Murcia, las infracciones calificadas como faltas graves, serán sancionadas.

- a) Por el Director de la Agencia Tributaria de la Región de Murcia.
- b) Por el Consejo de Gobierno.
- c) Por el Consejero de Hacienda
- d) Por el Jefe de Servicio de Gestión y Tributación del Juego.

49. En la Comunidad Autónoma de la Región de Murcia, los actos de gestión, liquidación, inspección, revisión, recaudación y devolución de ingresos, dictados en materia de tasas, precios públicos y contribuciones especiales, serán reclamables en vía económico-administrativa ante:

- a) El Consejero competente en materia de Hacienda.
- b) El Consejero competente por razón de la materia.
- c) El Tribunal Económico- Administrativo de la Región de Murcia.
- d) Ninguna de las anteriores es cierta.

50. En la Comunidad Autónoma de la Región de Murcia, para la modalidad del juego del bingo que se califique como modalidad electrónica de bingo ¿Cuál es el tipo de gravamen?

- a) 15 %
- b) 30 %
- c) 10 %
- d) 35 %

51. En la Comunidad Autónoma de la Región de Murcia, para la modalidad del juego del bingo que se califique como modalidad electrónica de bingo las empresas titulares de la autorización del juego del bingo presentarán y, en su caso, ingresarán, una autoliquidación por cada sala que tengan autorizada, comprensiva de todos los terminales instalados en esa sala que desarrollen las modalidades electrónicas de bingo, en los siguientes períodos:

- a) Del 1 al 25 de enero y del 1 al 25 de julio.
- b) Del 1 al 20 de abril, del 1 al 20 de julio, del 1 al 20 de octubre y del 1 al 20 de enero.
- c) Del 1 al 20 de marzo, del 1 al 20 de junio, del 1 al 30 de septiembre y del 1 al 20 de diciembre.
- d) En los primero 20 días naturales de cada mes.

52. En la Comunidad Autónoma de la Región de Murcia, en las apuestas sobre acontecimientos deportivos, de competición o de otro carácter previamente determinado ¿Cuál es el tipo de gravamen aplicable?

- a) 25 %
- b) 30 %
- c) 10 %
- d) 15 %

53. ¿Cuál es el tipo de gravamen para la modalidad de bingo tradicional en cada adquisición de cartones si la suma acumulada del valor facial de cartones adquiridos para cada sala desde el 1 de enero de cada año es de 4.500.000 millones?

- a) 25 %
- b) 50 %
- c) 40 %
- d) 55 %

54. En el Impuesto Regional sobre los Premios del Bingo ¿Quiénes son los sujetos pasivos?

- a) Los jugadores premiados en cada partida.
- b) Las empresas organizadoras del juego del bingo.
- c) La a) y la b) son correctas.
- d) Ninguna de las anteriores.

55. ¿Cuándo se produce el devengo del Impuesto Regional sobre los Premios del Bingo?

- a) El impuesto se devengará al tiempo de hacer efectivos los premios correspondientes a los cartones.
- b) El impuesto se devengará el 1 de enero de cada año.
- c) El impuesto se devengará cada semestre.
- d) Ninguna de las anteriores es correcta.

56. ¿Cuándo se produce el devengo en la modalidad de bingo tradicional?

- a) En el momento de suministrar los cartones al sujeto pasivo.
- b) En el momento de adquisición de cartones.
- c) Cuando se organiza o celebra.
- d) Todas las anteriores son falsas.

57. El tipo de gravamen en el Impuesto Regional sobre los Premios del Bingo es.

- a) 7 %
- b) 10 %
- c) 6 %
- d) 12,70 %

58. En la actualidad no es un Impuesto propio de la Comunidad Autónoma de la Región de Murcia

- a) Impuesto sobre vertidos a las aguas litorales de la Región de Murcia.
- b) Impuesto sobre emisiones de gases contaminantes a la atmósfera.
- c) Impuesto sobre instalaciones que incidan el medio ambiente de la Región de Murcia.
- d) Impuesto sobre Hidrocarburos.

59. En la Comunidad Autónoma de la Región de Murcia ¿Cómo se crean, modifican y suprimen los precios públicos?

- a) Mediante Ley de la Asamblea Regional.
- b) Mediante Orden del Consejero competente por razón de la materia.
- c) Mediante orden del Consejero competente en materia de Hacienda.
- d) Mediante Decreto del Consejo de Gobierno.

60. Las actuaciones del procedimiento de inspección deberán concluir:

- a) En el plazo de 18 meses contado desde la fecha de notificación al obligado tributario del inicio del mismo.
- b) En el plazo de 12 meses contado desde la fecha de notificación al obligado tributario del inicio del mismo.
- c) En el plazo de 9 meses contado desde la fecha de notificación al obligado tributario del inicio del mismo.
- d) En el plazo de 6 meses contado desde la fecha de notificación al obligado tributario del inicio del mismo.

61. En cualquier caso, el recurso de reposición deberá:

- a) Interponerse, con posterioridad a la reclamación económico-administrativa.
- b) Interponerse en el plazo de un mes contado a partir del día siguiente al de la notificación del acto recurrible o del siguiente a aquel en que se produzcan los efectos del silencio administrativo.
- c) Tramitarse al mismo tiempo que la reclamación económico-administrativa, cuando tuvieran el mismo objeto.
- d) Resolverse y notificarse en el plazo máximo de 6 meses contado desde el día siguiente al de presentación del recurso.

62. La vivienda habitual ¿está exenta del Impuesto sobre el Patrimonio?

- a) Únicamente si es de protección oficial.
- b) Si.
- c) No.
- d) Hasta un importe máximo de 300.000 euros.

63. El impuesto sobre el Patrimonio es un tributo:

- a) De carácter directo y naturaleza personal que grava el patrimonio neto de las personas físicas.
- b) De carácter directo y naturaleza personal que grava el patrimonio neto de las personas jurídicas.
- c) De carácter directo y naturaleza personal que grava los incrementos patrimoniales obtenidos a título lucrativo por personas físicas.
- d) De carácter directo y naturaleza personal que grava los incrementos patrimoniales obtenidos a título oneroso por personas físicas.

64. Señale la respuesta correcta en relación con el escrito de interposición de una reclamación económica administrativa:

- a) Debe acompañarse necesariamente de las alegaciones y pruebas propuestas.
- b) Implicará la suspensión inmediata y automática del procedimiento de apremio.
- c) Se presentará ante el órgano administrativo que dictó el acto reclamable.
- d) Debe presentarse en el plazo de 15 días a contar desde el día siguiente al de la notificación del acto impugnado.

65. ¿Cuál es el plazo máximo para notificar la resolución de las reclamaciones económico-administrativas por el procedimiento abreviado?

- a) Un mes contado desde la interposición de la reclamación.
- b) Tres meses contados desde la interposición de la reclamación.
- c) Seis meses contados desde la interposición de la reclamación.
- d) Un año contado desde la interposición de la reclamación.

66. El Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados es un tributo de naturaleza indirecta que, entre otras, gravará:

- a) Las transmisiones patrimoniales.
- b) Las adquisiciones societarias.
- c) Los actos jurídicos documentados.
- d) Todas las anteriores.

67. El Impuesto sobre Sucesiones y Donaciones, es un Impuesto de naturaleza directa y subjetiva que:

- a) Grava los incrementos patrimoniales obtenidos por personas físicas, en los términos previstos en la Ley 29/1987.
- b) Grava los incrementos patrimoniales obtenidos a título lucrativo por personas físicas, en los términos previstos en la Ley 29/1987.
- c) Grava los incrementos patrimoniales obtenidos a título oneroso por personas físicas, en los términos previstos en la Ley 29/1987.
- d) Ninguna de las anteriores.

68. Están sujetos a gravamen por Actos Jurídicos Documentados:

- a) Los documentos notariales.
- b) Los documentos comerciales.
- c) Los documentos interadministrativos.
- d) Los tres anteriores son correctos.

69. Están obligados a pagar el Impuesto de Sucesiones y Donaciones a título de contribuyentes:

- a) En las donaciones el donante.

- b) En las adquisiciones "mortis causa" los causahabientes.
- c) En las adquisiciones "mortis causa", los ascendientes.
- d) En los seguros de vida, todos los herederos a partes iguales.

70. Los incrementos de Patrimonio obtenidas por personas jurídicas a causa de una donación o cualquier otro negocio jurídico a título a título gratuito, inter vivos:

- a) Están sujetos al impuesto de Sociedades.
- b) Están sujetos al Impuesto sobre la Renta de las Personas Físicas.
- c) Están sujetos al Impuesto de Sucesiones y Donaciones.
- d) Están sujetos al Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

71. No serán deducibles del caudal hereditario en las adquisiciones por causa de muerte:

- a) Los gastos que, cuando la testamentaria o el abintestato adquieran tanto carácter litigioso.
- b) Los gastos de última enfermedad satisfechas por los herederos, en cuanto se justifiquen.
- c) Gastos de entierro y funeral en cuanto se justifiquen y guarden debida proporción con el caudal hereditario, usos y costumbres de cada localidad.
- d) Los gastos que tengan causa en la administración del caudal relicto.

72. De acuerdo con el Reglamento del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, el plazo para la presentación de las declaraciones liquidaciones, será:

- a) De treinta días naturales desde el momento en que se cause el acto o contrato.
- b) De un mes, contado de fecha a fecha desde el momento en que se cause el acto o contrato.
- c) De treinta días hábiles desde el momento en que se cause el acto o contrato.
- d) De seis meses desde el momento en que se cause el acto o contrato.

73. En la potestad sancionadora serán aplicables los principios de:

- a) Legalidad, tipicidad, responsabilidad, proporcionalidad y no concurrencia.
- b) Responsabilidad, proporcionalidad y no concurrencia.
- c) Legalidad, tipicidad y responsabilidad
- d) Legalidad, tipicidad, responsabilidad, progresividad y no concurrencia.

74. Respecto al procedimiento sancionador, cual es INCORRECTA?

- a) El procedimiento sancionador en materia tributaria deberá concluir en el plazo máximo de 12 meses contados desde la notificación de la comunicación de inicio de procedimiento.
- b) Terminará mediante resolución o por caducidad.
- c) La declaración de caducidad podrá dictarse de oficio o a instancia del interesado y ordenará el archivo de las actuaciones.
- d) Dicha caducidad impedirá la iniciación de un nuevo procedimiento sancionador.

75. De acuerdo con la Ley General Tributaria, las actuaciones de la inspección de los tributos se documentarán en:

- a) Sólo comunicaciones y diligencias.
- b) Sólo informes y actas.
- c) Tanto la opción a) como b) son formas de documentar las actuaciones de la inspección de los tributos.
- d) Ninguna opción es correcta.

SUPUESTO PRÁCTICO Nº 1

Don Luis Martínez Pérez falleció en Murcia el día **2 de enero de 2018** a los 55 años de edad, casado en régimen legal de gananciales con D^a María, de 53 años.

El causante otorgó testamento ante notario el día **30 de Abril de 2008**, instituyendo únicos y universales herederos de todos sus bienes a sus tres hijos y a su esposa, por el usufructo legal que le corresponda y lega 50.000€ a su amigo D. José, que vive en Granada, con un patrimonio propio de 500.000€.

El matrimonio ha tenido 3 hijos: Juan, de 33 años, soltero, con un patrimonio propio de 600.000€; Carmen, de 30 años, casada y sin hijos, con un patrimonio propio de 350.000€ y Javier, de 16 años, con un patrimonio propio de 20.000€.

El inventario de bienes y derechos de don Juan incluye:

- 1º) la vivienda habitual del matrimonio, con un valor declarado de 75.000€.
- 2º) vivienda en San Juan de Alicante, valorada en 120.000€.
- 3º) saldo de una cuenta corriente, que en el momento del fallecimiento ascendía a 100.000€.
- 4º) indemnización a favor de sus hijos del seguro de vida, para caso de muerte, pagado con dinero privativo, y que asciende a 60.000€.

Otros datos:

El 16 de julio de 2012, don Juan donó a su hija Carmen, residente en Barcelona desde 2010, un apartamento privativo, situado en Madrid.

Los gastos de funeral, pagados por sus herederos ascienden a 2.500€.

Con fecha 15 de septiembre de 2018, otorgan escritura pública de aceptación, partición y adjudicación de la herencia ante Notario; su hija Carmen renuncia gratuitamente a la porción hereditaria que le corresponde en favor de su madre, y su hijo Juan se adjudica la vivienda de la playa, abonando la diferencia correspondiente en dinero.

El ajuar declarado por los herederos asciende a 20.000€.

76. De acuerdo con el artículo 3 de la Ley 29/1987 del Impuesto sobre Sucesiones y Donaciones, constituye hecho imponible del impuesto, la adquisición de bienes y derechos por herencia, legado o cualquier otro título sucesorio; ¿Cuál es la fecha de devengo en este caso?

- a) Fecha de presentación de la declaración tributaria por los herederos.
- b) Fecha de fallecimiento del causante.
- c) Fecha de escritura de adjudicación de herencia.

d) Fecha de otorgamiento del testamento.

77. ¿Qué plazo tienen los herederos para presentar la declaración tributaria?

- a) Plazo de un mes desde la fecha del devengo.
- b) Plazo de seis meses desde la fecha del devengo.
- c) Plazo de tres meses desde la fecha del devengo.
- d) Plazo de cinco meses desde la fecha del devengo.

78. Lo herederos están pensando en solicitar una prórroga para presentar la declaración tributaria, ¿Qué plazo tienen para solicitarla?

- a) Dentro de los cuatro primeros meses del plazo de presentación, sin devengo de intereses.
- b) Hasta el último día del plazo de presentación, con devengo de intereses.
- c) Dentro de los cinco primeros meses del plazo de presentación, sin devengo de intereses.
- d) Dentro de los cinco primeros meses del plazo de presentación, con devengo de intereses.

79. En función de su edad a fecha de devengo, qué porcentaje de usufructo le corresponde al cónyuge viudo?

- a) 10%
- b) 70%
- c) 36%
- d) 53%

80. ¿A cuánto asciende el importe del caudal relicto del causante?

- a) 300.000 €
- b) 207.500 €
- c) 147.500 €
- d) 295.000 €

81. ¿A cuánto asciende el importe del usufructo?

- a) 17.700€
- b) 18.000€
- c) 16.500€
- d) 15.000€

82. ¿Sobre qué parte de la herencia se aplica el porcentaje de usufructo que le corresponde al cónyuge viudo en este caso?

- a) Sobre 1/3 legítima.
- b) Sobre 1/3 mejora.

- c) Sobre 1/3 libre disposición.
- d) Sobre el total del caudal hereditario.

83. ¿A cuánto asciende el ajuar doméstico en este caso?

- a) Se valorará en el 3% del importe del caudal relicto del causante.
- b) Se valorará en 20.000€, al ser superior y declarado por los herederos.
- c) Se valorará en el 10% del importe del caudal relicto del causante.
- d) Se valorará en el 5% del importe del caudal relicto del causante.

84. ¿Qué coeficiente multiplicador se aplicará a la cuota tributaria de Juan en función de su patrimonio preexistente?

- a) Coeficiente 1,0000.
- b) Coeficiente 2,0000.
- c) Coeficiente 1,2000.
- d) Coeficiente 1,0500.

85. Respecto a la donación a su hija Carmen del apartamento en Madrid el 16 de julio 2012; procede colación?

- a) No, porque han transcurrido más de cinco años.
- b) Sí.
- c) No, porque ha transcurrido más de tres años.
- d) No, porque ha transcurrido más de un año.

86. ¿En qué Comunidad Autónoma liquidó Carmen el Impuesto de Donaciones?

- a) Se liquidó en Murcia, donde residía el donante en el momento de la donación.
- b) Se liquidó en Madrid, donde radica el bien inmueble.
- c) Se liquidó en Cataluña, donde residía la donataria en el momento de la donación.
- d) Proporcionalmente entre las comunidades de residencia del donante y la del donatario.

87. Teniendo en cuenta la edad de Javier a fecha de devengo, ¿A qué reducción tendrá derecho?

- a) Una reducción de 15.956,87€, más 3.990,72 € por cada año menor de 21.
- b) Una reducción total de 15.956,87 €.
- c) Una reducción total de 7.993,46 €.
- d) Una reducción total de 47.858,59 €.

88. En cualquier caso, la reducción de Javier no podrá exceder;

- a) De 122.606,47 €
- b) De 150.253,03 €
- c) De 47.858,59 €.

d) La Ley no establece límite alguno.

89. La renuncia de la herencia de Carmen en favor de su madre;

- a) Tributa como donación.
- b) Su parte acrecerá a los demás herederos.
- c) Tributa por Transmisiones Patrimoniales Onerosas.
- d) Tributa por Actos Jurídicos Documentados.

90. Los gastos de funeral, son considerados:

- a) Deudas deducibles
- b) Cargas deducibles.
- c) Gastos deducibles.
- d) Ninguna de las tres anteriores.

91. El legado de 50.000€ a su amigo José, qué tipo de reducción tiene en función del grado de parentesco?

- a) Una reducción única de 7.993,46 €.
- b) Una reducción única de 15.956,87 €.
- c) Al no tener vinculación familiar con el causante, no se aplican reducciones.
- d) Una reducción única de 9.195,49 €.

92. ¿Qué coeficiente multiplicador debe aplicarse a José en función de su Patrimonio preexistente y el Grupo de acuerdo a su grado de parentesco con el causante?

- a) Coeficiente 2,0000 (GRUPO IV)
- b) Coeficiente 1,5882 (GRUPO III)
- c) Coeficiente 2,1000 (GRUPO IV)
- d) Coeficiente 1,0000 (GRUPO IV)

93. Doña María tiene un grado de discapacidad reconocido del 33%. ¿A qué reducción tiene derecho?

- a) Ninguna.
- b) Una reducción de 47.858,59€
- c) Una reducción de 150.253,03€
- d) Una reducción de 122.606,47€

94. ¿Qué requisitos establece la ley para que los sujetos pasivos puedan aplicarse la reducción por adquisición de vivienda habitual del causante?

- a) Que los causahabientes sean cónyuge, ascendientes o descendientes de la persona fallecida.

- b) Que el causahabiente sea pariente colateral mayor de sesenta y cinco años que hubiese convivido con el causante durante los dos años anteriores al fallecimiento.
- c) Que la adquisición se mantenga, durante los diez años siguientes al fallecimiento del causante.
- d) Todas las anteriores son correctas.

95. Una vez presentada la declaración tributaria, los herederos deciden solicitar fraccionamiento de la deuda, ¿Cuál es el plazo máximo por el que se podrá conceder el fraccionamiento?:

- a) Una anualidad.
- b) Dos anualidades.
- c) Tres anualidades.
- d) Cinco anualidades.

96. De acuerdo con el artículo 57 de la Ley General Tributaria, el valor de las rentas, productos, bienes y demás elementos determinantes de la obligación tributaria presentada por los herederos podrá ser comprobado por la Administración mediante los siguientes medios:

- a) Dictamen de perito designado por el contribuyente.
- b) Capitalización o imputación de rendimientos al porcentaje fijado por la Ley General Tributaria.
- c) Precios medios en el mercado.
- d) Valor asignado para la tasación de las fincas hipotecadas en cumplimiento de lo previsto en la legislación hipotecaria.

97. Don Juan contrató un seguro de vida, para caso de muerte, pagado con dinero privativo, y que asciende a 60.000€ ¿Cómo se reparte y qué reducción se pueden aplicar los herederos con arreglo a la ley?

- a) Se reparte proporcionalmente entre los hijos, y se aplicará una reducción del 100%, con un límite de 9.195.49 € por sujeto pasivo.
- b) Se reparte entre el cónyuge viudo y los hijos proporcionalmente, y se aplicará una reducción del 95%, con un límite de 9.195.49 € por sujeto pasivo.
- c) Se reparte proporcionalmente entre los hijos, y se aplicará una reducción del 90%, con un límite de 9.195.49 € por sujeto pasivo.
- d) Se reparte proporcionalmente entre los hijos, y se aplicará una reducción del 95%, con un límite de 9.195.49 € por sujeto pasivo.

98. ¿A qué grupo pertenecen el cónyuge viudo e hijos en función del grado de parentesco con el causante?

- a) Todos pertenecen al GRUPO II.
- b) Todos pertenecen al GRUPO II, menos su hijo Javier, que pertenece al GRUPO I.
- c) Todos pertenecen al GRUPO I.
- d) Cónyuge GRUPO II; Javier GRUPO I y el resto de herederos al GRUPO III.

99. En escritura de aceptación, partición y adjudicación de herencia de 15 de septiembre de 2018, Juan se adjudica el pleno dominio de la vivienda de la playa ¿Qué tratamiento fiscal debe darse en este caso, cuando uno de los herederos se adjudica más de lo que le corresponde por herencia?

- a) Se liquidará como donación, según las normas establecidas en el Impuesto de Sucesiones y Donaciones.
- b) Se liquidará como excesos de adjudicación, y tributará por la modalidad de actos jurídicos documentados en aplicación del artículo 1062 del Código Civil.
- c) Se liquidará como incremento de patrimonio, y estará sujeto al Impuesto sobre la Renta de las Personas Físicas.
- d) Se liquidará como excesos de adjudicación, y tributará por la modalidad transmisiones patrimoniales onerosas.

100. Qué requisitos debe cumplir la adjudicación del pleno dominio de un bien en aplicación del artículo 1062.1 del Código Civil?

- a) Debe adjudicarse a un solo heredero.
- b) La parte que excede debe ser compensada en dinero por el adjudicatario.
- c) Debe tratarse de un bien indivisible o que desmerezca mucho por su división.
- d) Todas son verdaderas.

SUPUESTO PRÁCTICO Nº 2

D. Luis García, es Consejero Delegado de una sociedad que obtiene en el año 2015, mediante concurso público, autorización de instalación, apertura y funcionamiento en la Región de Murcia, del establecimiento denominado CASINO DE MURCIA.

El 7 de enero de 2018 presenta declaración responsable para acogerse a la cuota reducida de máquinas recreativas, de tipo B o de azar, de tipo C, manifestando que durante el mismo se compromete a cumplir los requisitos establecidos al efecto en el Texto Refundido de las Disposiciones Legales vigentes en la Región de Murcia en materia de Tributos Cedidos.

A 31 de marzo de 2018 obtiene unos ingresos brutos acumulados de 1.258.000 € y a 30 de abril los ingresos acumulados ascienden a 1.750.000 €.

D. Luis García, viudo y con domicilio fiscal en Fortuna, es propietario de los siguientes bienes:

- Vivienda situada en Fortuna que es su domicilio habitual.
- Un apartamento situado en Mazarrón que ha estado permanentemente desocupado desde que Luis lo adquirió el 31/11/2000.
- Un local comercial situado en Molina de Segura.
- Una motocicleta marca BMW fabricada en 1973 y un turismo marca Audi que adquiere nuevo el 30/06/2017.

El valor catastral de la vivienda habitual de Luis se ha incrementado como consecuencia de un procedimiento de valoración colectiva. El 31/03/2016 se publica edicto en la sede electrónica de la Dirección general del Catastro aprobando ponencia de valores total.

Luis vende el apartamento de Mazarrón el 31/12/2017. El valor catastral en 2017, es 50.000 euros y el valor catastral del suelo 10.000 euros.

Luis fallece el 30/06/2018. Sus únicos herederos son sus dos hijos, Marta y Fernando. Ambos aceptan la herencia.

Marta es arquitecta y hereda el local comercial. Decide desarrollar en él su actividad profesional, como persona física.

Fernando tiene pendientes de pago varias deudas en periodo ejecutivo, todas incluidas en un expediente ejecutivo que se tramita en la ATRM desde el ejercicio 2017. Fernando es titular de una cuenta abierta en una oficina de entidad de crédito, situada en Fortuna. La ATRM tiene conocimiento de la existencia de dicha cuenta, se emite diligencia de embargo en la que se identifica la cuenta y el 01/05/2019 se presenta la diligencia en la sucursal bancaria de Fortuna.

Datos adicionales:

Tarifa ordinaria casinos:

Base imponible de 0 a 1.606.800,00€, tipo de 25%

Base imponible de 1.606.800,01€ a 2.570.880,00€, tipo de 42%

Base imponible de más de 2.570.880,00€, tipo de 55%

Tarifa reducida casinos:

Base imponible de 0 a 2.000.000,00€, tipo de 15%

Base imponible de 2.000.000,01€ a 4.000.000,00€, tipo de 35%

Base imponible de más de 4.000.000,00€, tipo de 50%

Impuesto sobre el Incremento de valor de los Terrenos de Naturaleza Urbana

El tipo de gravamen en el Impuesto sobre el Incremento de valor de los Terrenos de Naturaleza Urbana (IIVTNU en adelante) en el ejercicio 2017 en Mazarrón es del 20% y los porcentajes anuales a aplicar en dicho impuesto son los siguientes:

- Periodo de uno hasta cinco años: 3 %.
- Periodo de hasta 10 años: 2,5 %.
- Periodo de hasta 15 años: 1 %.
- Periodo de hasta 20 años: 0,5%.

101. En los casinos de juego la base imponible la constituyen...

a) Los ingresos brutos que obtengan procedentes del juego. Entendiendo por ingresos brutos la diferencia entre el importe total de los ingresos obtenidos procedentes del juego, en cada uno de los establecimientos

que tenga el casino, y las cantidades satisfechas a los jugadores por sus ganancias. No se computará en los citados ingresos la cantidad que se abone por la entrada en las salas reservadas para el juego.

b) Los ingresos brutos que obtengan procedentes del juego. Entendiendo por ingresos brutos la diferencia entre el importe total de los ingresos obtenidos procedentes del juego, en cada uno de los establecimientos que tenga el casino, y las cantidades satisfechas a los jugadores por sus ganancias. Computando en los citados ingresos la cantidad que se abone por la entrada en las salas reservadas para el juego.

c) Los ingresos brutos que obtengan procedentes del juego. No se computará en los citados ingresos la cantidad que se abone por la entrada en las salas reservadas para el juego.

d) Ninguna de las anteriores es correcta.

102. Indica cuál es la tarifa a aplicar en la autoliquidación del primer trimestre del ejercicio 2018, considerando que no se tiene intención de reducir la plantilla de trabajadores del citado casino para el ejercicio 2018.

a) 35%

b) 42%

c) 15%

d) 25%

103. Señalar la cuota que le corresponderá pagar anualmente por las Máquinas de tipo “C” o de azar que tenga instaladas.

a) Cuota anual de 5.300 €, por cada máquina y jugador.

b) Cuota anual de 4.500 euros, por cada máquina y jugador.

c) Cuota anual de 4.400 euros, por cada máquina y jugador.

d) Ninguna de las anteriores.

104. ¿Cuál sería el plazo de ingreso de la autoliquidación correspondiente al primer trimestre del ejercicio 2018?

a) Dentro de los primeros veinte días naturales del mes de abril.

b) Dentro de los primeros veinte días naturales del mes de marzo.

c) Dentro de los primeros veinticinco días naturales del mes abril.

d) Dentro de los primeros veinticinco días naturales del mes marzo.

105. Para el vehículo nuevo que adquiere Luis el 30/06/2017, el periodo impositivo del Impuesto sobre vehículos de tracción mecánica:

a) Coincide con el año natural, por lo que comienza el 01/01/2017 para todos los vehículos del municipio. El importe de la cuota del impuesto puede prorratearse por trimestres naturales.

b) Comienza el 01/01/2017, aunque se devenga el 30/06/2017. En este caso, el importe de la cuota del impuesto no puede prorratearse por trimestres naturales.

c) Comienza el 30/06/2017, y ese mismo día se devenga el impuesto. El importe de la cuota del impuesto puede prorratearse por trimestres naturales.

d) Comienza el 30/06/2017, y ese mismo día se devenga el impuesto. El importe de la cuota del impuesto sólo puede prorratearse por trimestres naturales si se practica autoliquidación.

106. ¿La motocicleta marca BMW fabricada en 1973, puede tener algún beneficio fiscal en el Impuesto sobre vehículos de tracción mecánica?

a) Sí, las ordenanzas fiscales pueden regular una bonificación de hasta el 95 por 100 para los vehículos históricos.

b) Sí, las ordenanzas fiscales pueden regular una bonificación de hasta el 100 por 100 para los vehículos que tengan una antigüedad mínima de veinticinco años.

c) Sí, los vehículos históricos o los que tengan una antigüedad mínima de veinticinco años están exentos.

d) No.

107. ¿A quién corresponde la gestión, liquidación, inspección y recaudación del Impuesto sobre vehículos de tracción mecánica (IVTM)?

a) Al ayuntamiento del domicilio que conste en el permiso de circulación de los vehículos, que podrá exigir el Impuesto en régimen de autoliquidación.

b) Al ayuntamiento del domicilio en el que esté empadronado el sujeto pasivo del IVTM, que podrá exigir el Impuesto en régimen de autoliquidación.

c) Al ayuntamiento del domicilio que conste en el permiso de circulación de los vehículos, que no podrá exigir el Impuesto en régimen de autoliquidación.

c) Al ayuntamiento del domicilio en el que esté empadronado el sujeto pasivo del IVTM, que no podrá exigir el Impuesto en régimen de autoliquidación.

108. ¿Pueden las comunidades autónomas establecer y exigir un impuesto sobre la materia imponible gravada por el Impuesto sobre Vehículos de Tracción Mecánica?

a) No, tal materia es exclusivamente municipal.

b) Sí. La comunidad autónoma que ejerza dicha potestad establecerá las compensaciones oportunas a favor de los municipios comprendidos en su ámbito territorial.

b) Sí, sería un tributo propio de la comunidad autónoma y los municipios comprendidos en su ámbito territorial podrían optar por suprimir o no el impuesto regulado en la Ley de Haciendas Locales.

d) Todas las respuestas anteriores son falsas.

109. ¿Quién es competente para elaborar la ponencia de valores por la que ha incrementado el valor catastral de la vivienda habitual de Luis?

a) El Ayuntamiento de Fortuna, con la colaboración de la Agencia Tributaria de la Región de Murcia.

b) La Dirección General del Catastro, directamente o a través de los convenios de colaboración celebrados con cualesquiera Administración pública.

c) La Dirección General del Catastro, directamente o a través de los convenios de colaboración celebrados con entidad pública o privada.

d) Ninguna respuesta es correcta.

110. El nuevo valor catastral de la vivienda habitual de Luis se le notifica de forma personal y directa el 31/08/2016 ¿Cuándo tiene efectividad?

a) El 20/09/2016.

b) El 01/01/2017.

c) El 31/12/2016, salvo que Luis haya interpuesto reclamación contra la nueva valoración, que suspenderá su ejecutoriedad.

d) El 01/01/2017, salvo que Luis haya interpuesto reclamación contra la nueva valoración, que suspenderá su ejecutoriedad.

111. De acuerdo con el artículo 66 de la Ley de Haciendas Locales, en los procedimientos de valoración colectiva, la notificación de la base liquidable y la base imponible incluirá motivación de la reducción aplicada, indicando:

a) El valor base del inmueble.

b) El importe de la reducción.

c) El importe de la base liquidable del primer año de vigencia del nuevo valor catastral.

d) Todas son ciertas.

112. Para la vivienda habitual de Luis el valor catastral y la base liquidable en el Impuesto de Bienes Inmuebles para el ejercicio 2016 es 90.000 euros. El nuevo valor catastral notificado a Luis el 31/08/2016 es 100.000 euros. ¿Cuál es la base liquidable del IBI en el ejercicio 2017?

a) 10.000 €.

b) 90.000 €.

c) 91.000 €.

d) 100.000 €.

113. El apartamento de Mazarrón ha estado permanentemente desocupado desde 31/12/2000, ¿el Ayuntamiento puede exigir a Luis un recargo en el Impuesto de Bienes Inmuebles de 2017?

a) Sí, de hasta el 50% de la cuota líquida, devengándose el 31/12/2017.

b) Sí, del 25 % de la cuota líquida, devengándose el 31/12/2017.

c) Sí, de hasta el 50% de la cuota líquida, devengándose el 1/01/2017

d) Sí, del 25 % de la cuota líquida, devengándose el 1/01/2017

114. Por la venta del apartamento en Mazarrón, ¿En qué plazo debe Luis presentar declaración por Impuesto sobre el incremento de valor de los Terrenos de Naturaleza Urbana?

a) Treinta días naturales desde la fecha en que se produzca el devengo del impuesto.

b) Treinta días hábiles desde la fecha en que se produzca el devengo del impuesto.

- c) Treinta días naturales desde la fecha en que se produzca el devengo del impuesto, prorrogables hasta un mes a solicitud del sujeto pasivo.
- d) Seis meses prorrogables hasta un año a solicitud del sujeto pasivo.

115. Por la venta del apartamento en Mazarrón, la base imponible del Impuesto sobre el incremento de valor de los Terrenos de Naturaleza Urbana es:

- a) 1.000 €
- b) 1.700 €
- c) 10.000 €
- d) 50.000 €

116. ¿Podría el Ayuntamiento de Mazarrón fijar mediante Ordenanza Fiscal un tipo de gravamen mayor al actual en el Impuesto sobre el incremento de valor de los Terrenos de Naturaleza Urbana?

- a) Sí, podría fijar un tipo de gravamen de hasta el 30%.
- b) Sí, podría fijar un tipo de gravamen de hasta el 40%.
- c) No, el 20 % es el límite máximo.
- d) No, el tipo en este impuesto debe ser siempre el 20%.

117. ¿Qué plazo tienen Marta y Fernando para presentar declaración por Impuesto sobre el incremento de valor de los Terrenos de Naturaleza Urbana por la herencia recibida?

- a) Treinta días hábiles desde la fecha en que se produce el devengo del impuesto.
- b) Un mes desde la fecha en que se produce el devengo del impuesto.
- c) Seis meses desde la fecha en que se produce el devengo del impuesto, prorrogables hasta un año a solicitud del sujeto pasivo.
- d) Seis meses desde la fecha en que se produce el devengo del impuesto, sin que el sujeto pasivo pueda solicitar prórroga.

118. Marta y Fernando presentan declaración de Impuesto sobre el incremento de valor de los Terrenos de Naturaleza Urbana por la herencia de su padre el 15/04/2019 sin haber solicitado prórroga del plazo para presentar declaración ¿Qué consecuencias tiene?

- a) La declaración es extemporánea, y se ha generado un recargo por declaración extemporánea del 5%.
- b) La declaración es extemporánea, y se ha generado un recargo por declaración extemporánea del 10%.
- c) La declaración es extemporánea, y se ha generado un recargo por declaración extemporánea del 15%.
- d) La declaración es extemporánea, y se ha generado un recargo por declaración extemporánea del 20%.

119. ¿La actividad profesional que desarrolla Marta en el local heredado está sujeta al Impuesto de Actividades Económicas (IAE)?

- a) Sí, puesto que el hecho imponible del IAE está constituido por el mero ejercicio, en territorio nacional, de actividades empresariales, profesionales o artísticas.

- b) Sí, puesto que el hecho imponible del IAE está constituido, entre otras actividades, por la venta de los productos que se reciben en pago de servicios profesionales.
- c) No, puesto que el hecho imponible del IAE sólo está constituido por el mero ejercicio, en territorio nacional, de actividades empresariales.
- d) Sólo está sujeta si el importe neto de la cifra de negocios es superior a 1.000.000 de euros.

120. ¿Por su actividad profesional tiene Marta algún beneficio fiscal en el IAE?

- a) Estará exenta sólo si el importe neto de la cifra de negocios de su actividad profesional es inferior a 1.000.000 de euros.
- b) Sí, están exentos todos los sujetos pasivos que inicien el ejercicio de su actividad en territorio español, durante los cinco primeros períodos impositivos en que se desarrolle la actividad.
- c) Sí, le corresponde una bonificación del 50 por ciento de la cuota correspondiente, por iniciar el ejercicio de una actividad profesional, durante los dos años de actividad siguientes a la conclusión del quinto período impositivo de desarrollo de aquélla.
- d) Sí, por desarrollar su actividad como persona física, está exenta en el IAE.

121. Fernando paga el 21/06/2019 la totalidad de una deuda no ingresada en periodo voluntario, sin haber recibido notificación de providencia de apremio. El periodo voluntario de pago finalizó el 05/05/2019. ¿Qué recargo se ha devengado de acuerdo con el artículo 28 de la Ley General Tributaria?

- a) El procedimiento de apremio comenzó el 06/05/2019 y se ha devengado el recargo de apremio reducido, que es del 10%.
- b) El periodo ejecutivo comenzó el 06/05/2019 y se ha devengado el recargo ejecutivo, que es del 5%.
- c) El periodo ejecutivo comenzó el 06/05/2019 y se ha devengado el recargo ejecutivo, que es del 10%.
- d) El ingreso ha sido extemporáneo, con un atraso inferior a tres meses, por lo que se ha devengado el recargo extemporáneo del 5%.

122. De acuerdo con el artículo 79 del Reglamento General de Recaudación, la diligencia de embargo de la cuenta de la que es titular Fernando ¿podría haberse presentado en otro lugar?

- a) Sí, el lugar de presentación de la diligencia de embargo, puede ser convenido, con carácter general, entre la Administración actuante y la entidad de crédito afectada.
- b) Sí, la diligencia puede presentarse en el domicilio fiscal o social de la entidad de crédito.
- c) Sí, si la entidad ha sido autorizada a colaborar en la recaudación, la diligencia puede presentarse en la oficina designada por la entidad depositaria para relacionarse con el órgano de recaudación de la Agencia Tributaria de la Región de Murcia.
- d) Todas las respuestas son correctas.

123. Si cuando se presenta la diligencia de embargo en la sucursal bancaria de Fortuna, existe saldo suficiente en la cuenta de la que es titular Fernando, en defecto de acuerdo entre la Agencia Tributaria de la Región de Murcia y la entidad de crédito ¿qué plazo tienen los responsables para retener el importe embargado?

- a) Deben retenerlo de forma inmediata.
- b) Deben retenerlo de forma inmediata, y si no es posible, en el plazo más breve que permitan las características de los sistemas de información interna o de contabilidad de la entidad. Dicho plazo no puede ser superior a diez días.
- d) Deben retenerlo en un plazo de 20 días naturales, improrrogables.
- d) Todas las respuestas son incorrectas.

124. Si el sueldo líquido que recibe Fernando es de tres veces el salario mínimo interprofesional ¿qué importe es embargable?

- a) Para la primera cuantía adicional hasta la que suponga el importe del doble del salario mínimo interprofesional, el 30 por 100. Para la cuantía adicional hasta el importe equivalente a un tercer salario mínimo interprofesional, el 50 por 100.
- b) Para la primera cuantía adicional hasta la que suponga el importe del doble del salario mínimo interprofesional, el 30 por 100. Para la cuantía adicional hasta el importe equivalente a un tercer salario mínimo interprofesional, el 60 por 100.
- c) Para la primera cuantía adicional hasta la que suponga el importe del doble del salario mínimo interprofesional, el 40 por 100. Para la cuantía adicional hasta el importe equivalente a un tercer salario mínimo interprofesional, el 60 por 100.
- d) Para la primera cuantía adicional hasta la que suponga el importe del doble del salario mínimo interprofesional, el 40 por 100. Para la cuantía adicional hasta el importe equivalente a un tercer salario mínimo interprofesional, el 60 por 100.

125. Tras el embargo de la cuenta bancaria de Fernando, siguiendo el orden establecido en el artículo 169.2 de la Ley General tributaria ¿Cuál de los siguientes bienes se deben embargar antes que los otros?

- a) Metales preciosos, piedras finas, joyería.
- b) Establecimientos industriales.
- c) Bienes muebles y semovientes.
- d) Valores realizables a largo plazo.