

CÓDIGO DE CONVOCATORIA: ATT00P-9

ANUNCIO

TRIBUNAL CALIFICADOR DE LAS PRUEBAS SELECTIVAS PARA ACCESO AL CUERPO SUPERIOR DE ADMINISTRADORES TRIBUTARIOS DE LA ADMINISTRACIÓN PÚBLICA REGIONAL, POR EL SISTEMA DE PROMOCIÓN INTERNA, CONVOCADAS POR ORDEN DE 15 DE MAYO DE 2018, DE LA CONSEJERÍA DE HACIENDA (B.O.R.M. Nº116, DE 22 DE MAYO DE 2018).

Se procede a la publicación del cuestionario de preguntas de la PRIMERA PARTE DEL EJERCICIO ÚNICO, que tuvo lugar el día 26 de septiembre de 2019, así como la plantilla de respuestas correctas, adjuntos a este anuncio.

Documento firmado electrónicamente por la Presidenta del Tribunal, P.S. María Cristina Rubio Peiró.

07/10/2019 10:25:25

RUBIO PEIRO, CRISTINA

Esta es una copia auténtica imprimible de un documento electrónico administrativo archivado por la Comunidad Autónoma de Murcia, según artículo 27.3.c) de la Ley 39/2015. Los firmantes y las fechas de firma se muestran en los recuadros. Su autenticidad puede ser contrastada accediendo a la siguiente dirección: <https://sede.carm.es/verificardocumentos> e introduciendo el código seguro de verificación (CSV) CARM-0bcca1de-88dc-b76b-ebab-0050569934e7

PRUEBA PRIMERA DEL EJERCICIO ÚNICO DE LAS
PRUEBAS SELECTIVAS DE ACCESO AL CUERPO
SUPERIOR DE ADMINISTRADORES TRIBUTARIOS DE
LA ADMINISTRACIÓN PÚBLICA REGIONAL
MEDIANTE PROMOCIÓN INTERNA.

CONVOCATORIA COD: ATT00P-9

BORM Nº 116 DE 22/05/2018

Murcia, a 26 de septiembre de 2019

TIPO ÚNICO

1.- Se entenderá que un contribuyente sujeto al Impuesto sobre la Renta de las Personas Físicas tiene su residencia en territorio español cuando se dé, entre otras, alguna de las siguientes circunstancias:

A) Que permanezca más de 182 días, durante el año natural, en territorio español. Para determinar este período de permanencia en territorio español se computarán las ausencias esporádicas, salvo que el contribuyente acredite su residencia fiscal en otro país. En el supuesto de países o territorios considerados como paraíso fiscal, la Administración tributaria podrá exigir que se pruebe la permanencia en éste durante 182 días en el año natural

B) Que permanezca más de 183 días, durante el año natural, en territorio español. Para determinar este período de permanencia en territorio español se computarán las ausencias esporádicas, salvo que el contribuyente acredite su residencia fiscal en otro país. En el supuesto de países o territorios considerados como paraíso fiscal, la Administración tributaria podrá exigir que se pruebe la permanencia en éste durante 183 días en el año natural

C) Que permanezca más de 184 días, durante el año natural, en territorio español. Para determinar este período de permanencia en territorio español se computarán las ausencias esporádicas, salvo que el contribuyente acredite su residencia fiscal en otro país. En el supuesto de países o territorios considerados como paraíso fiscal, la Administración tributaria podrá exigir que se pruebe la permanencia en éste durante 184 días en el año natural.

D) Que a fecha de devengo del impuesto se encuentre empadronado en algún municipio del territorio español, salvo que el contribuyente acredite su residencia fiscal en otro país. En el supuesto de países o territorios considerados como paraíso fiscal, la Administración tributaria podrá exigir que se pruebe la permanencia en dicho país.

2.- Según el artículo 16 de la Ley 35/2006, de 28 de noviembre, la determinación de los rendimientos de actividades económicas se llevará a cabo en los términos previstos en el artículo 28 de esta Ley a través de alguno de los siguientes métodos:

A) Estimación directa, que se aplicará como método general, y que admitirá dos modalidades, la normal y la indirecta.

B) Estimación objetiva de rendimientos para determinadas actividades económicas, en los términos que reglamentariamente se establezcan.

C) Estimación simplificada que se aplicará de conformidad con lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria.

D) Ninguna es cierta.

3.- Según el artículo 50 de la Ley 35/2006, de 28 de noviembre, indique la correcta:

A) La base liquidable del ahorro será el resultado de aumentar la base imponible del ahorro en el remanente, si lo hubiera, de la reducción prevista en el artículo 55, sin que pueda resultar negativa como consecuencia de tal aumento.

B) La base liquidable del ahorro será el resultado de disminuir la base imponible general en el remanente, si lo hubiera, de la reducción prevista en el artículo 55, sin que pueda resultar negativa como consecuencia de tal disminución.

C) La base liquidable del ahorro será el resultado de disminuir la base imponible del ahorro en el remanente, si lo hubiera, de la reducción prevista en el artículo 55, sin que pueda resultar positiva como consecuencia de tal disminución.

D) La base liquidable del ahorro será el resultado de disminuir la base imponible del ahorro en el remanente, si lo hubiera, de la reducción prevista en el artículo 55, sin que pueda resultar negativa como consecuencia de tal disminución.

4.- Para el cálculo de la cuota diferencial, según la Ley 35/2006, de 28 de noviembre, se deberá minorar de la cuota líquida total del impuesto alguno de los siguientes importes, entre otros:

- A) Las reducciones, los ingresos a cuenta y los pagos fraccionados previstos en esta Ley y en sus normas reglamentarias de desarrollo.
- B) Las retenciones, los ingresos a cuenta y las reducciones previstas en esta Ley y en sus normas reglamentarias de desarrollo.
- C) Las retenciones, las pérdidas patrimoniales y los pagos fraccionados previstos en esta Ley y en sus normas reglamentarias de desarrollo.
- D) Las retenciones, los ingresos a cuenta y los pagos fraccionados previstos en esta Ley y en sus normas reglamentarias de desarrollo.

5.- Según la Ley 19/1991, de de 6 de junio, del Impuesto sobre el Patrimonio, están exentos:

- A) Los derechos derivados de la propiedad intelectual o industrial mientras permanezcan en el patrimonio del autor y en el caso de la propiedad industrial no estén afectos a actividades empresariales.
- B) La vivienda habitual del contribuyente, según se define en el artículo 68.1.3.º de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, hasta un importe máximo de 200.000 euros
- C) Los bienes integrantes del Patrimonio Histórico de las Comunidades Autónomas, que no hayan sido calificados e inscritos de acuerdo con lo establecido en sus normas reguladoras.
- D) La vivienda habitual del contribuyente, según se define en el artículo 68.1.3.º de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, hasta un importe máximo de 400.000 euros.

6.- Para la determinación de la residencia habitual, a efectos de la Ley 19/1991, del Impuesto sobre el Patrimonio, se estará a los criterios establecidos en:

- A) Las normas del Impuesto sobre Sucesiones y Donaciones.
- B) Las normas del Impuesto sobre Sociedades.
- C) Las normas del Impuesto sobre la Renta de las Personas Físicas.
- D) Las normas del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

7.- Respecto a la Ley 27/2014, del Impuesto sobre Sociedades, indique la incorrecta:

- A) No se integrará en la base imponible la reversión de gastos que no hayan sido fiscalmente deducibles.
- B) Cuando se eliminen provisiones, por no haberse aplicado a su finalidad, sin abono a una cuenta de ingresos del ejercicio, su importe se integrará en la base imponible de la entidad que las hubiese dotado, en la medida en que dicha dotación se hubiese considerado gasto deducible.
- C) La reversión de un deterioro o corrección de valor que haya sido fiscalmente deducible, se imputará en la base imponible del período impositivo en el que se haya producido dicha reversión, sea en la entidad que practicó la corrección o en otra vinculada con ella. La misma regla se aplicará en el supuesto de pérdidas derivadas de la transmisión de elementos patrimoniales que hubieren sido nuevamente adquiridos.
- D) En el caso de operaciones a plazos o con precio aplazado, las rentas se entenderán siempre obtenidas proporcionalmente a medida que sean exigibles los correspondientes cobros, sin que sea aplicable el criterio del devengo.

8.- De conformidad con la Ley 27/2014, del Impuesto sobre Sociedades, el periodo impositivo concluirá:

- A) El 31 de diciembre de cada año.
- B) Cuando se produzca la transformación de la forma jurídica de la entidad y ello determine la sujeción a este Impuesto de la entidad resultante.
- C) Cuando tenga lugar un cambio de residencia de la entidad residente en territorio español al extranjero.
- D) Cuando se produzca la transformación de la forma societaria de la entidad, o la modificación de su estatuto o de su régimen jurídico, aunque ello no determine la modificación de su tipo de gravamen o la aplicación de un régimen tributario distinto.

9.- De conformidad con la Ley 37/1992, del Impuesto sobre el Valor Añadido, tendrán la consideración de entrega de bienes (indique la incorrecta):

- A) Las cesiones de bienes en virtud de contratos de venta con pacto de reserva de dominio o condición suspensiva.
- B) Las transmisiones de valores cuya posesión asegure, de hecho o de derecho, la atribución de la propiedad, el uso o disfrute de un inmueble o de una parte del mismo en los supuestos previstos en el artículo 20.Uno.18.º k) de esta Ley.
- C) Las transmisiones de bienes en virtud de una norma o de una resolución administrativa o jurisdiccional, incluida la expropiación forzosa.
- D) Las cesiones del uso o disfrute de bienes.

10.- Indique cuál de las siguientes afirmaciones es correcta de acuerdo con la Ley 37/1992, del Impuesto sobre el Valor Añadido:

- A) Las controversias que puedan producirse con referencia a la repercusión del impuesto, tanto respecto a la procedencia como a la cuantía de la misma, se considerarán de naturaleza tributaria a efectos de las correspondientes reclamaciones en la vía económico-administrativa
- B) Los empresarios o profesionales no podrán deducir las cuotas soportadas o satisfechas por las adquisiciones o importaciones de bienes o servicios que se afecten, directa y exclusivamente, a su actividad empresarial o profesional.
- C) La base imponible del impuesto estará constituida por el importe total de la contraprestación de las operaciones sujetas al mismo procedente del destinatario o de terceras personas, así como los descuentos y bonificaciones que se justifiquen por cualquier medio de prueba admitido en derecho y que se concedan previa o simultáneamente al momento en que la operación se realice y en función de ella.
- D) El tipo impositivo del 21 % se aplicará a los servicios de limpieza de vías públicas, parques y jardines públicos.

11.- Según la Ley 22/2003, Concursal, el auto de declaración de concurso deberá contener los siguientes pronunciamientos (indique la incorrecta):

- A) El carácter necesario o voluntario del concurso, con indicación, en su caso, de que el deudor ha solicitado la liquidación o ha presentado propuesta anticipada de convenio.
- B) La publicidad que haya de darse a la declaración de concurso.
- C) El llamamiento a los acreedores para que pongan en conocimiento de la administración concursal la existencia de sus créditos, en el plazo de dos meses a contar desde el día siguiente a la publicación en el "Boletín Oficial del Estado" del auto de declaración de concurso, conforme a lo dispuesto en el artículo 23.
- D) Los efectos sobre las facultades de administración y disposición del deudor respecto de su patrimonio, así como el nombramiento y las facultades de los administradores concursales.

12.- De conformidad con la Ley 22/2003, Concursal, se calificará un concurso como culpable cuando (indique la correcta):

- A) Cuando el deudor hubiera cometido inexactitud leve en cualquiera de los documentos acompañados a la solicitud de declaración de concurso o presentados durante la tramitación del procedimiento, o hubiera acompañado o presentado documentos falsos.
- B) Cuando durante los tres años anteriores a la fecha de la declaración de concurso hubieran salido fraudulentamente del patrimonio del deudor bienes o derechos.
- C) Cuando la apertura de la liquidación haya sido acordada de oficio por incumplimiento del convenio debido a causa no imputable al concursado.
- D) Cuando el deudor se hubiera alzado con la totalidad o parte de sus bienes en perjuicio de sus acreedores o hubiera realizado cualquier acto que retrase, dificulte o impida la eficacia de un embargo en cualquier clase de ejecución iniciada o de previsible iniciación.

13.- Respecto al endeudamiento de la Comunidad Autónoma y 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, indique la correcta:

- A) Constituye el endeudamiento de la Administración Pública Regional y sus organismos autónomos el saldo vivo de las operaciones financieras pasivas realizadas por plazo de reembolso igual o inferior a un año.
- B) Constituye el endeudamiento de la Administración Pública Regional, sus organismos autónomos y entidades públicas empresariales el saldo vivo de las operaciones financieras pasivas realizadas por plazo de reembolso igual, inferior o superior a un año.
- C) Constituye el endeudamiento de la Administración Pública Regional y sus organismos autónomos el saldo vivo de las operaciones financieras pasivas realizadas por plazo de reembolso igual o superior a un año.
- D) Constituye el endeudamiento de la Administración Pública Regional y sus organismos autónomos el saldo vivo de las operaciones financieras pasivas realizadas por plazo de reembolso igual, inferior o superior a un año.

14.- Según el Texto Refundido de la Ley de Hacienda de la Región de Murcia, aprobado por Decreto Legislativo 1/1999, de 2 de diciembre, el remanente de tesorería está integrado por (indique la correcta):

- A) Los derechos pendientes de cobro y las obligaciones pendientes de pago, referidos todos ellos a 31 de diciembre del ejercicio.
- B) Los derechos pendientes de cobro, las obligaciones pendientes de pago y los fondos líquidos disponibles, referidos todos ellos a 31 de diciembre del ejercicio.
- C) Las obligaciones pendientes de pago y los fondos líquidos disponibles, referidos todos ellos a 31 de diciembre del ejercicio.
- D) Los derechos pendientes de cobro y los fondos líquidos disponibles, referidos todos ellos a 31 de diciembre del ejercicio.

15.- Según el Plan General de Contabilidad, aprobado por el Real Decreto 1514/2007, de 16 de noviembre, es un principio contable (señale la incorrecta):

- A) Prudencia.
- B) Importancia relativa.
- C) Compensación
- D) Uniformidad.

16.- El criterio de valoración "valor actual" establecido en el Plan General de Contabilidad, aprobado por el Real Decreto 1514/2007, de 16 de noviembre, se define como:

A) El importe que la empresa puede obtener por su enajenación en el mercado, en el curso normal del negocio, deduciendo los costes estimados necesarios para llevarla a cabo, así como, en el caso de las materias primas y de los productos en curso, los costes estimados necesarios para terminar su producción, construcción o fabricación.

B) El valor actual de los flujos de efectivo futuros esperados, a través de su utilización en el curso normal del negocio y, en su caso, de su enajenación u otra forma de disposición, teniendo en cuenta su estado actual y actualizados a un tipo de interés de mercado sin riesgo, ajustado por los riesgos específicos del activo que no hayan ajustado las estimaciones de flujos de efectivo futuros.

C) El importe de los flujos de efectivo a recibir o pagar en el curso normal del negocio, según se trate de un activo o de un pasivo, respectivamente, actualizados a un tipo de descuento adecuado.

D) El importe por el que puede ser intercambiado un activo o liquidado un pasivo, entre partes interesadas y debidamente informadas, que realicen una transacción en condiciones de independencia mutua.

17.- La segunda parte de la estructura del contenido del Plan de Contabilidad Pública de la Región de Murcia es:

A) Cuadro de cuentas.

B) Definiciones y relaciones contables.

C) Cuentas anuales.

D) Normas de reconocimiento y valoración.

18.- Las cuentas anuales, según el Plan de Contabilidad Pública de la Región de Murcia, se componen en su totalidad de (señale la correcta):

A) El balance, la cuenta del resultado económico patrimonial, el estado de liquidación del presupuesto y la memoria.

B) El balance, el estado de cambios en el patrimonio neto, el estado de liquidación del presupuesto, el estado de flujos de efectivo y la memoria.

C) El balance, la cuenta del resultado económico patrimonial, el estado de cambios en el patrimonio neto, el estado de liquidación del presupuesto, el estado de flujos de efectivo y la memoria.

D) El balance, la cuenta del resultado económico patrimonial, el estado de cambios en el patrimonio neto, el estado de liquidación del presupuesto, el estado de flujos reales y la memoria.

19.- Los activos financieros se reconocerán en el balance de la entidad, según el Plan de Contabilidad Pública de la Región de Murcia:

A) Cuando la Intervención General de la Comunidad Autónoma de la Región de Murcia lo consienta, previa audiencia al órgano contratante.

B) Cuando se convierta en parte obligada según las cláusulas del contrato o acuerdo mediante el que se formalice la inversión financiera.

C) Cuando el Interventor Delegado de la entidad contratante acepte las condiciones contractuales y se lo comunique al Interventor General de la Comunidad Autónoma de la Región de Murcia.

D) Exclusivamente, cuando se proceda al pago por la venta de los mismos.

20.- De conformidad con la Ley 37/1992, del Impuesto sobre el Valor Añadido, se considera una operación no sujeta (señale la incorrecta):

- A) Las entregas de bienes y prestaciones de servicios que las Administraciones, entes, organismos y entidades del sector público realicen en el ejercicio de las actividades de explotación de cantinas y comedores de empresas, economatos, cooperativas y establecimientos similares.
- B) Los servicios prestados por personas físicas en régimen de dependencia derivado de relaciones administrativas o laborales, incluidas en estas últimas las de carácter especial.
- C) Las operaciones realizadas por las Comunidades de Regantes para la ordenación y aprovechamiento de las aguas.
- D) Los servicios prestados a las cooperativas de trabajo asociado por los socios de las mismas y los prestados a las demás cooperativas por sus socios de trabajo.

21.- Indique la correcta, referida a la Ley 37/1992, del Impuesto sobre el Valor Añadido:

- A) Las operaciones sujetas al Impuesto sobre el Valor Añadido no estarán sujetas al concepto «transmisiones patrimoniales onerosas» del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, en todo caso.
- B) Las operaciones sujetas al Impuesto sobre el Valor Añadido estarán sujetas al concepto «actos jurídicos documentados» del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, en todo caso.
- C) Las operaciones sujetas al Impuesto sobre el Valor Añadido no estarán sujetas al concepto «transmisiones patrimoniales onerosas» del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, excepto que se trate de entregas y arrendamientos de bienes muebles, así como la constitución o transmisión de derechos reales de goce o disfrute que recaigan sobre los mismos, cuando estén exentos del impuesto, salvo en los casos en que el sujeto pasivo renuncie a la exención en las circunstancias y con las condiciones recogidas en el artículo 20.Dos.
- D) Las operaciones sujetas al Impuesto sobre el Valor Añadido no estarán sujetas al concepto «transmisiones patrimoniales onerosas» del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, excepto que se trate de entregas y arrendamientos de bienes inmuebles, así como la constitución o transmisión de derechos reales de goce o disfrute que recaigan sobre los mismos, cuando estén exentos del impuesto, salvo en los casos en que el sujeto pasivo renuncie a la exención en las circunstancias y con las condiciones recogidas en el artículo 20.Dos.

22.- De las siguientes operaciones, indique cuál de ellas no está exenta según el artículo 20 de la Ley 37/1992, del Impuesto sobre el Valor Añadido:

- A) La prestación de fianzas, avales, cauciones y demás garantías reales o personales, así como la emisión, aviso, confirmación y demás operaciones relativas a los créditos documentarios.
- B) Las entregas de bienes cuya adquisición, afectación o importación o la de sus elementos componentes hubiera determinado la exclusión total del derecho a deducir en favor del transmitente en virtud de lo dispuesto en los artículos 95 y 96 de esta Ley.
- C) Los arrendamientos con opción de compra de terrenos o viviendas cuya entrega estuviese sujeta y no exenta al Impuesto sobre el Valor Añadido.
- D) Los servicios profesionales, incluidos aquéllos cuya contraprestación consista en derechos de autor, prestados por artistas plásticos, escritores, colaboradores literarios, gráficos y fotográficos de periódicos y revistas, compositores musicales, autores de obras teatrales y de argumento, adaptación, guión y diálogos de las obras audiovisuales, traductores y adaptadores.

23.- La Ley 22/2003, Concursal, establece que las ejecuciones y apremios (indique la correcta):

- A) Las actuaciones que se hallaran en tramitación quedarán en suspenso desde la fecha de la solicitud de declaración de concurso, sin perjuicio del tratamiento concursal que corresponda dar a los respectivos créditos.
- B) Declarado el concurso, no podrán iniciarse ejecuciones singulares, judiciales o extrajudiciales, pero sí seguirse los apremios administrativos o tributarios contra el patrimonio del deudor.
- C) Hasta la aprobación del plan de liquidación, podrán continuarse aquellos procedimientos administrativos de ejecución en los que se hubiera dictado diligencia de embargo y las ejecuciones laborales en las que se hubieran embargado bienes del concursado, todo ello con anterioridad a la fecha de declaración del concurso, siempre que los bienes objeto de embargo no resulten necesarios para la continuidad de la actividad profesional o empresarial del deudor.
- D) Hasta la aprobación del plan de liquidación, no podrán continuarse aquellos procedimientos administrativos de ejecución en los que se hubiera dictado diligencia de embargo y las ejecuciones laborales en las que se hubieran embargado bienes del concursado, todo ello con anterioridad a la fecha de declaración del concurso, siempre que los bienes objeto de embargo no resulten necesarios para la continuidad de la actividad profesional o empresarial del deudor.

24.- Los créditos para gastos que en el último día del ejercicio presupuestario no estén afectados al cumplimiento de obligaciones ya reconocidas quedarán anulados de pleno derecho, de acuerdo con el artículo 38 del Texto Refundido de la Ley de Hacienda de la Región de Murcia aprobado por el Decreto Legislativo 1/1999, de 2 de diciembre, se podrá incorporar a los correspondientes créditos de los presupuestos de gastos del ejercicio inmediato siguiente:

- A) Los créditos extraordinarios y suplementos de crédito que hayan sido concedidos en los dos últimos meses del ejercicio presupuestario y que, por causas justificadas, no hayan podido utilizarse durante los mismos.
- B) Los créditos extraordinarios y suplementos de crédito que hayan sido concedidos en los tres últimos meses del ejercicio presupuestario y que, por causas justificadas, no hayan podido utilizarse durante los mismos.
- C) Los créditos que amparen compromisos de gastos por operaciones corrientes contraídos antes de los dos últimos meses del ejercicio presupuestario y que, por motivos justificados, no hayan podido realizarse durante el mismo.
- D) Los créditos que amparen compromisos de gastos por operaciones corrientes contraídos antes de los tres últimos meses del ejercicio presupuestario y que, por motivos justificados, no hayan podido realizarse durante el mismo.

25.- El tipo de interés de demora aplicable en materia de subvenciones según establece Ley 7/2005, de 18 de noviembre, de subvenciones de la Comunidad Autónoma de la Región de Murcia será:

- A) El interés de demora aplicable en materia de subvenciones será el interés legal del dinero incrementado en un 25 por 100, salvo que la Ley de Presupuestos Generales del Estado establezca otro diferente.
- B) El interés de demora aplicable en materia de subvenciones será el interés legal del dinero, salvo que la Ley de Presupuestos Generales del Estado establezca otro diferente.
- C) El interés de demora aplicable en materia de subvenciones será el interés legal del dinero incrementado en un 25 por 100, salvo que la Ley de Presupuestos Generales de la Región de Murcia establezca otro diferente.
- D) El interés de demora aplicable en materia de subvenciones será el interés legal del dinero, salvo que la Ley de Presupuestos Generales de la Región de Murcia establezca otro diferente.

26.- La Ley 7/2005, de 18 de noviembre, de subvenciones de la Comunidad Autónoma de la Región de Murcia establece respecto de los pagos de las subvenciones que (señale la correcta):

- A) En todo caso, no podrán realizarse pagos a cuenta.
- B) Con carácter general, el pago de la subvención se realizará sin necesidad de previa justificación, por el beneficiario, de la realización de la actividad, proyecto, objetivo o adopción del comportamiento para el que se concedió en los términos establecidos en la normativa reguladora de la subvención.
- C) Se podrán realizar pagos anticipados que supondrán entregas de fondos con carácter previo a la justificación, como financiación necesaria para poder llevar a cabo las actuaciones inherentes a la subvención. Dicha posibilidad y el régimen de garantías deberán preverse expresamente en la normativa reguladora de la subvención.
- D) No se podrán realizar pagos anticipados que supongan entregas de fondos con carácter previo a la justificación, como financiación necesaria para poder llevar a cabo las actuaciones inherentes a la subvención. Dicha posibilidad y el régimen de garantías deberán preverse expresamente en la normativa reguladora de la subvención.

27.- El Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2010, de 5 de noviembre, establece una deducción por gastos de guardería en el Impuesto sobre la Renta de las Personas Físicas. Indique la respuesta correcta:

- A) La Región de Murcia no tiene regulada deducción alguna por gastos de guardería.
- B) Los contribuyentes podrán deducir el 20 por 100 de las cantidades satisfechas por gastos educativos originados durante el período impositivo por los hijos o descendientes por los que tengan derecho al mínimo por descendientes regulado en el artículo 58 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas, y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de No Residentes y sobre el Patrimonio.
- C) La cantidad a deducir no excederá de 2.000 euros por cada uno de los hijos o descendientes que generen el derecho a la deducción.
- D) Será requisito para la aplicación de esta deducción que la cantidad resultante de la suma de la base imponible general y de la base imponible del ahorro no supere la cantidad de 30.000 euros, en declaraciones individuales y 40.000 euros en declaraciones conjuntas

28.- Según el Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2010, de 5 de noviembre, ¿cuál es el tipo impositivo para los Productos comprendidos en el epígrafe 1.5 del artículo 50 de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales?

- A) 2 euros por tonelada.
- B) 6 euros por 1.000 litros.
- C) 48 euros por 1.000 litros.
- D) Actualmente no existe tipo impositivo autonómico.

29.- El tipo general de gravamen para los contribuyentes del Impuesto sobre Sociedades, será:

- A) El 25 por ciento.
- B) El 20 por ciento.
- C) El 27 por ciento.
- D) El 30 por ciento.

30.- Según el artículo veintiuno de la Ley Orgánica 2/1982, de 12 de mayo, del Tribunal de Cuentas, el Tribunal en Pleno estará integrado por:

- A) Doce Consejeros de Cuentas, uno de los cuales será el Presidente.
- B) Veinte Consejeros de Cuentas, uno de los cuales será el Presidente, y el Fiscal.
- C) Doce Consejeros de Cuentas, uno de los cuales será el Presidente, y el Fiscal.
- D) Veinte Consejeros de Cuentas, uno de los cuales será el Presidente.

31.- En el artículo noveno de la Ley Orgánica 2/1982, de 12 de mayo, del Tribunal de Cuentas, se relacionan una serie de principios a los que se debe someter la actividad económico-financiera del sector público. Indique el que no se relaciona en dicho artículo:

- A) Legalidad.
- B) Seguridad Jurídica.
- C) Transparencia.
- D) Eficiencia.

32.- El artículo 34 del Texto Refundido de la Ley de Hacienda de la Región de Murcia, aprobado por Decreto Legislativo 1/1999, de 2 de diciembre, establece el “Principio de presupuesto bruto” que significa que:

- A) Los derechos liquidados y las obligaciones reconocidas se aplicarán a los presupuestos por su importe íntegro, quedando prohibido atender obligaciones mediante minoración de los derechos a liquidar o ya ingresados, salvo que la ley lo autorice de modo expreso. Se exceptúan de la anterior disposición las devoluciones de ingresos que se declaren indebidos por el tribunal o autoridad competentes.
- B) Los derechos liquidados y las obligaciones reconocidas se aplicarán a los presupuestos por su importe neto, quedando prohibido atender obligaciones mediante minoración de los derechos a liquidar o ya ingresados, salvo que la ley lo autorice de modo expreso. Se exceptúan de la anterior disposición las devoluciones de ingresos que se declaren indebidos por el tribunal o autoridad competentes.
- C) Los derechos liquidados y las obligaciones reconocidas se aplicarán a los presupuestos por su importe íntegro, pudiendo atender obligaciones mediante minoración de los derechos a liquidar o ya ingresados. Se exceptúan de la anterior disposición las devoluciones de ingresos que se declaren indebidos por el tribunal o autoridad competentes.
- D) Ninguna de las anteriores.

33.- La cuenta “250. Inversiones financieras a largo plazo en instrumentos de patrimonio”, según el Plan General de Contabilidad aprobado por el Real Decreto 1514/2007, de 16 de noviembre, forma parte del:

- A) Grupo 2. Cuentas financieras.
- B) Grupo 2. Existencias.
- C) Grupo 2. Financiación básica.
- D) Grupo 2. Activo no corriente.

34.- Según el Plan General de Contabilidad aprobado por el Real Decreto 1514/2007, de 16 de noviembre, el Grupo 9 del cuadro de cuentas se denomina:

- A) Gastos imputados al patrimonio neto.
- B) Ingresos imputados al patrimonio neto.
- C) No existe ese Grupo en el cuadro de cuentas.
- D) Ninguna de las anteriores es correcta.

35.- La cuenta "740. Subvenciones, donaciones y legados a la explotación", según el Plan General de Contabilidad aprobado por el Real Decreto 1514/2007, de 16 de noviembre:

- A) Es una cuenta que forma parte del pasivo corriente.
- B) Es una cuenta que forma parte del activo corriente.
- C) Es una cuenta que forma parte del activo no corriente.
- D) Es una cuenta que forma parte de la cuenta de pérdidas y ganancias normal.

36.- La Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, prevé la posibilidad de aplicar la tasación pericial contradictoria a:

- A) La valoración de las concesiones administrativas.
- B) A todos los bienes y derechos de que sea titular el sujeto pasivo.
- C) Objetos de arte y antigüedades.
- D) Bienes inmuebles.

37.- Son sujetos pasivos del Impuesto sobre el Patrimonio:

- A) Por obligación personal, las personas jurídicas que tengan su residencia habitual en territorio español, exigiéndose el impuesto por la totalidad de su patrimonio neto con independencia del lugar donde se encuentren situados los bienes o puedan ejercitarse los derechos.
- B) Por obligación real, las personas físicas que tengan su residencia habitual en territorio español, exigiéndose el impuesto por la totalidad de su patrimonio neto con independencia del lugar donde se encuentren situados los bienes o puedan ejercitarse los derechos.
- C) Por obligación personal, las personas jurídicas que tengan su residencia habitual en territorio español, exigiéndose el impuesto por la totalidad de su patrimonio neto con independencia del lugar donde se encuentren situados los bienes o puedan ejercitarse los derechos.
- D) Por obligación personal, las personas físicas que tengan su residencia habitual en territorio español, exigiéndose el impuesto por la totalidad de su patrimonio neto con independencia del lugar donde se encuentren situados los bienes o puedan ejercitarse los derechos.

38.- Indique la respuesta incorrecta según la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio:

- A) Las acciones y participaciones en el capital social o fondos propios de cualesquiera entidades jurídicas negociadas en mercados organizados, salvo las correspondientes a Instituciones de Inversión Colectiva, se computarán según su valor de negociación media del cuarto trimestre de cada año.
- B) Se deducirán para la determinación del patrimonio neto las cargas y gravámenes que correspondan a los bienes exentos.
- C) Las rentas temporales o vitalicias, constituidas como consecuencia de la entrega de un capital en dinero, bienes muebles o inmuebles, deberán computarse por su valor de capitalización en la fecha del devengo del Impuesto, aplicando las mismas reglas que para la constitución de pensiones se establecen en el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.
- D) Los objetos de arte o antigüedades se computarán por el valor de mercado en la fecha de devengo del Impuesto.

39.- De conformidad con el Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2010, de 5 de noviembre, los contribuyentes podrán deducir, por cada hijo nacido o adoptado en el periodo impositivo en el que se produzca el nacimiento o la adopción, la cantidad de:

- A) 300 euros si se trata del segundo hijo.
- B) 120 euros si se trata del segundo hijo.
- C) 150 euros si se trata del segundo hijo.
- D) 200 euros si se trata del segundo hijo.

40.- Según el artículo 11 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, en las adquisiciones mortis causa se adicionarán:

- A) Los bienes y derechos que durante los cuatro años anteriores al fallecimiento hubieran sido adquiridos a título oneroso en usufructo por el causante y en nuda propiedad por un heredero, legatario, pariente dentro del tercer grado o cónyuge de cualquiera de ellos o del causante.
- B) Los bienes y derechos que durante los cinco años anteriores al fallecimiento hubieran sido adquiridos a título oneroso en usufructo por el causante y en nuda propiedad por un heredero, legatario, pariente dentro del tercer grado o cónyuge de cualquiera de ellos o del causante.
- C) Los bienes y derechos que durante los tres años anteriores al fallecimiento hubieran sido adquiridos a título oneroso en usufructo por el causante y en nuda propiedad por un heredero, legatario, pariente dentro del tercer grado o cónyuge de cualquiera de ellos o del causante.
- D) Ninguna de las anteriores es correcta.

41.- Según el artículo 30.1 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones:

- A) Las donaciones y demás transmisiones "inter vivos" equiparables que se otorguen por un mismo donante a un mismo donatario dentro del plazo de tres años, a contar desde la fecha de cada una, se considerarán como una sola transmisión a los efectos de la liquidación del impuesto. Para determinar la cuota tributaria se aplicará a la base liquidable de la actual adquisición el tipo medio correspondiente a la base liquidable teórica del total de las adquisiciones acumuladas.
- B) Las donaciones y demás transmisiones "inter vivos" equiparables que se otorguen por un mismo donante a un mismo donatario dentro del plazo de cuatro años, a contar desde la fecha de cada una, se considerarán como una sola transmisión a los efectos de la liquidación del impuesto. Para determinar la cuota tributaria se aplicará a la base liquidable de la actual adquisición el tipo medio correspondiente a la base liquidable teórica del total de las adquisiciones acumuladas.
- C) Las donaciones y demás transmisiones "inter vivos" equiparables que se otorguen por un mismo donante a un mismo donatario dentro del plazo de tres años, a contar desde la fecha de cada una, se considerarán como una sola transmisión a los efectos de la liquidación del impuesto. Para determinar la cuota tributaria se obtendrá en función de la suma de todas las bases imponibles. Las cuotas satisfechas con anterioridad por las donaciones acumuladas serán deducibles de la liquidación que se practique como consecuencia de la acumulación.
- D) Las donaciones y demás transmisiones "inter vivos" equiparables que se otorguen por un mismo donante a un mismo donatario dentro del plazo de cuatro años, a contar desde la fecha de cada una, se considerarán como una sola transmisión a los efectos de la liquidación del impuesto. Para determinar la cuota tributaria se obtendrá en función de la suma de todas las bases imponibles. Las cuotas satisfechas con anterioridad por las donaciones acumuladas serán deducibles de la liquidación que se practique como consecuencia de la acumulación.

42.- Según el artículo 39 de la Ley 29/1987, del Impuesto sobre Sucesiones y Donaciones, en los seguros sobre la vida en los que el causante sea a su vez el contratante o el asegurado en el seguro colectivo y cuyo importe se perciba en forma de renta, se fraccionará a solicitud del beneficiario el pago del impuesto correspondiente en el número de años en los que perciba la pensión, si la renta fuera temporal, o en un número máximo de quince años si fuere vitalicia, mientras no se ejercite el derecho de rescate. Indique la respuesta correcta:

- A) El aplazamiento no exigirá la constitución de ningún tipo de caución aunque si se devengarán intereses al tipo legal del dinero por el tiempo concedido.
- B) El aplazamiento no exigirá la constitución de ningún tipo de caución aunque sí se devengarán intereses al tipo legal del dinero incrementado en un 25% por el tiempo concedido.
- C) El aplazamiento no exigirá la constitución de ningún tipo de caución sin que devengue tampoco ningún tipo de interés.
- D) El aplazamiento exigirá la constitución de caución sin que devengue tampoco ningún tipo de interés.

43.- Uno de los requisitos para la aplicación de la reducción por adquisición de empresa individual, negocio profesional o participaciones en entidades, en la modalidad de Sucesiones, según el Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2010, de 5 de noviembre, es:

A) Que la participación del causante en la entidad sea al menos del 5% de forma individual, o del 20% conjuntamente con su cónyuge, ascendientes, descendientes o colaterales hasta el tercer grado, por consanguinidad, afinidad o adopción.

B) Que la participación del causante en la entidad sea al menos del 5% de forma individual, o del 10% conjuntamente con su cónyuge, ascendientes, descendientes o colaterales hasta el cuarto grado, por consanguinidad, afinidad o adopción.

C) Que la participación del causante en la entidad sea al menos del 5% de forma individual, o del 10% conjuntamente con su cónyuge, ascendientes, descendientes o colaterales hasta el tercer grado, por consanguinidad, afinidad o adopción.

D) Que la participación del causante en la entidad sea al menos del 5% de forma individual, o del 20% conjuntamente con su cónyuge, ascendientes, descendientes o colaterales hasta el cuarto grado, por consanguinidad, afinidad o adopción

44.- Según la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones:

A) Los contribuyentes, cuando sean personas físicas, que tengan su residencia habitual en España se les exigirá el Impuesto por obligación real, con independencia de dónde se encuentren situados los bienes o derechos que integren el incremento de patrimonio gravado.

B) Los contribuyentes, cuando sean personas físicas, que tengan su residencia habitual en España se les exigirá el Impuesto por obligación personal, con independencia de dónde se encuentren situados los bienes o derechos que integren el incremento de patrimonio gravado.

C) Los contribuyentes, cuando sean personas jurídicas, que tengan su residencia habitual en España se les exigirá el Impuesto por obligación personal, con independencia de dónde se encuentren situados los bienes o derechos que integren el incremento de patrimonio gravado.

D) Los contribuyentes, cuando sean personas jurídicas, que tengan su residencia habitual en España se les exigirá el Impuesto por obligación real, con independencia de dónde se encuentren situados los bienes o derechos que integren el incremento de patrimonio gravado.

45.- El artículo 8 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre, establece que estará obligado al pago del Impuesto a título de contribuyente. Señale la incorrecta:

A) En la constitución de fianzas, el deudor afianzado.

B) En la constitución de préstamos de cualquier naturaleza, el prestatario.

C) En la constitución de arrendamientos, el arrendatario.

D) En la constitución de pensiones, el pensionista.

46.- El artículo 10 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre, establece que:

A) El usufructo constituido a favor de una persona jurídica si se estableciera por plazo superior a treinta años o por tiempo indeterminado se considerará fiscalmente como transmisión de plena propiedad sujeta a condición suspensiva.

B) El usufructo constituido a favor de una persona jurídica si se estableciera por plazo superior a veinte años o por tiempo indeterminado se considerará fiscalmente como transmisión de plena propiedad sujeta a condición resolutoria.

C) El usufructo constituido a favor de una persona jurídica si se estableciera por plazo superior a veinte años o por tiempo indeterminado se considerará fiscalmente como transmisión de plena propiedad sujeta a condición suspensiva.

D) El usufructo constituido a favor de una persona jurídica si se estableciera por plazo superior a treinta años o por tiempo indeterminado se considerará fiscalmente como transmisión de plena propiedad sujeta a condición resolutoria

47.- Según el Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre, estarán exentas:

A) Las escrituras públicas otorgadas para formalizar la primera transmisión de viviendas de protección oficial, una vez obtenida la calificación definitiva.

B) Las escrituras públicas otorgadas para formalizar la primera transmisión de viviendas de protección oficial, una vez obtenida la calificación provisional.

C) Las escrituras públicas otorgadas para formalizar la primera transmisión de edificaciones de protección oficial, una vez obtenida la calificación definitiva.

D) Las escrituras públicas otorgadas para formalizar la primera transmisión de edificaciones de protección oficial, una vez obtenida la calificación provisional.

48.- De conformidad con el Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2010, de 5 de noviembre, indique cuál de las siguientes afirmaciones es correcta:

A) Tributarán al tipo del 0,5 % los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas que documenten la adquisición de inmuebles por parte de contribuyentes que realicen actividades económicas sujetas al Impuesto sobre la Renta de las Personas Físicas o al Impuesto sobre Sociedades y que se destinen a ser su domicilio fiscal o centro de trabajo.

B) Tributarán al tipo de gravamen del 1,5 % los documentos notariales a que se refiere el artículo 31.2 del texto refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas otorgadas para formalizar la transmisión de bienes inmuebles sujetas y no exentas al impuesto sobre el Valor Añadido.

C) Tributarán al tipo de gravamen del 2 % los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras y actas notariales que documenten transmisiones de bienes inmuebles respecto de las cuales se haya renunciado a la exención contenida en el artículo 20.Dos, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

D) Tributarán al tipo de gravamen del 0,5 % los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas otorgadas para formalizar la primera transmisión de viviendas acogidas al Plan de Vivienda Joven de la Región de Murcia para adquirentes de 35 años o menores, en cuanto al gravamen sobre actos jurídicos documentados.

49.- Según el artículo 6 del Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2010, de 5 de noviembre, tributarán al tipo de gravamen del 3% las transmisiones de bienes inmuebles que radiquen en la Región de Murcia por parte de sujetos pasivos que tengan la consideración legal de familia numerosa, y que cumplan con alguna de las siguientes condiciones (señale la correcta):

- A) Que la suma de la base imponible general menos el mínimo personal y familiar de todas las personas que vayan a habitar la vivienda sea inferior a 50.000 euros, límite que se incrementará en 6.000 euros por cada hijo que exceda del mínimo para alcanzar la condición legal de familia numerosa.
- B) Que la suma de la base imponible general menos el mínimo personal y familiar de todas las personas que vayan a habitar la vivienda sea inferior a 44.000 euros, límite que se incrementará en 8.000 euros por cada hijo que exceda del mínimo para alcanzar la condición legal de familia numerosa.
- C) Que la suma de la base imponible general menos el mínimo personal y familiar de todas las personas que vayan a habitar la vivienda sea inferior a 44.000 euros, límite que se incrementará en 6.000 euros por cada hijo que exceda del mínimo para alcanzar la condición legal de familia numerosa.
- D) Que la suma de la base imponible general menos el mínimo personal y familiar de todas las personas que vayan a habitar la vivienda sea inferior a 42.000 euros, límite que se incrementará en 8.000 euros por cada hijo que exceda del mínimo para alcanzar la condición legal de familia numerosa.

50.- Indique cuál de las siguientes afirmaciones es correcta:

- A) El efecto renta siempre mide la variación que se produce en el consumo de un bien cuando cambia su precio y el nivel de utilidad inicial permanece constante.
- B) El efecto renta siempre mide la variación total que se produce en el consumo de un bien cuando cambia su precio.
- C) El efecto sustitución siempre mide la variación total que experimenta la cantidad demandada de un bien cuando cambia su precio.
- D) Ninguna de las respuestas anteriores es correcta.

51.- En el contexto de la Teoría de la demanda, la curva de demanda de un consumidor expresa:

- A) La cantidad que demanda un consumidor de un bien en función de su renta.
- B) Las cantidades que demanda un consumidor de un bien y que proporcionan un mismo nivel de satisfacción al consumidor.
- C) La cantidad que demanda un consumidor de un bien en función de su precio.
- D) Ninguna de las respuestas anteriores es correcta.

52.- En el contexto de la Teoría de la demanda, si la utilidad de una cesta de consumo A es mayor que la utilidad de una cesta de consumo B, entonces se puede afirmar:

- A) La cesta A se encuentra en una curva de indiferencia más cercana al origen que la cesta B.
- B) Las dos cestas pueden estar en la misma curva de indiferencia.
- C) La cesta B se encuentra en una curva de indiferencia más cercana al origen que la cesta A.
- D) Ninguna de las respuestas anteriores es correcta.

53.- En el contexto de Teoría de le empresa, un desplazamiento de la curva de oferta de un bien hacia la izquierda puede deberse a:

- A) Un aumento de los costes de sus factores de producción.
- B) Una disminución de la renta de sus consumidores.
- C) Una disminución de la cantidad demandada de dicho bien.
- D) Una disminución del número de consumidores.

54.- Una curva isocuanta representa las combinaciones de factores que proporcionan:

- A) Un mismo nivel de satisfacción a los consumidores.
- B) Un mismo nivel de coste.
- C) Un mismo nivel de producción.
- D) Un mismo nivel de utilidad.

55.- Si un mercado perfectamente competitivo está en equilibrio y se plantea como medida de política económica la fijación de un precio máximo, es importante tener en cuenta que:

- A) Un precio máximo efectivo genera un exceso de oferta.
- B) El precio máximo no será efectivo si se encuentra por debajo del precio de mercado.
- C) Un precio máximo efectivo provocará escasez en el mercado.
- D) Siempre es mejor poner un precio mínimo, para que la gente gaste menos dinero en dicho mercado.

56.- Si la cantidad demandada de ordenadores aumenta en un 5% cuando el precio disminuye en un 3%, se puede afirmar que la demanda de ordenadores es:

- A) Perfectamente elástica.
- B) Perfectamente inelástica.
- C) Inelástica.
- D) Elástica.

57.- Si el Banco Central aumenta la oferta monetaria, a corto plazo:

- A) El tipo de interés aumenta.
- B) La curva de demanda agregada se desplaza a la derecha.
- C) La curva de demanda agregada se desplaza a la izquierda.
- D) Ninguna de las respuestas anteriores es correcta.

58.- Una inflación imprevista:

- A) Beneficia a los ahorradores porque aumenta el valor real de sus ahorros.
- B) Beneficia a los deudores porque disminuye el valor real de sus deudas.
- C) Beneficia a los que reciben rentas fijas.
- D) Ninguna de las respuestas anteriores es correcta.

59.- La tasa de desempleo se define como:

- A) El porcentaje de la población inactiva que está desempleada.
- B) El porcentaje de la población total que está desempleada.
- C) El porcentaje de la población total que está en disposición de trabajar.
- D) El porcentaje de la población activa que está desempleada.

60.- La curva de Phillips muestra la relación a corto plazo entre:

- A) Los ingresos fiscales y los tipos impositivos.
- B) La tasa de empleo y la tasa de inflación.
- C) La tasa de desempleo y la tasa de inflación.
- D) Los cambios en la tasa de desempleo y el crecimiento económico.

61.- Son instrumentos de la política fiscal:

- A) El gasto público y el tipo de interés.
- B) El gasto público y los impuestos.
- C) El tipo de interés y las operaciones de mercado abierto.
- D) El tipo de interés y los impuestos.

62.- El PIB (Producto Interior Bruto) anual de un país mide:

- A) El valor de mercado de todos los bienes y servicios finales producidos por factores de producción nacionales a lo largo de un año.
- B) El coste de producción de todos los bienes y servicios finales producidos en un país a lo largo de un año.
- C) El valor de mercado de todos los bienes y servicios finales e intermedios producidos en un país a lo largo de un año.
- D) El valor de mercado de todos los bienes y servicios finales producidos en un país a lo largo de un año.

63.- Indique cuál de las siguientes afirmaciones es correcta:

- A) El PIB real es el valor monetario de todos los bienes y servicios que produce un país a precios corrientes en el año en que los bienes son producidos
- B) El PIB nominal utiliza los precios constantes del año base para asignar un valor a la producción de bienes y servicios de la economía.
- C) El PIB nominal es el valor monetario de todos los bienes y servicios que produce un país a precios corrientes en el año en que los bienes son producidos
- D) El PIB nominal solo refleja las cantidades de bienes y servicios producidas.

64.- Elija la respuesta correcta:

- A) Un índice de Gini negativo indica que hay poca desigualdad en la distribución de la renta.
- B) Un índice de Gini igual a 0 indica que no hay desigualdad en la distribución de la renta.
- C) Un índice de Gini igual a 1 indica que no hay desigualdad en la distribución de la renta.
- D) Un índice de Gini mayor que 1 indica que hay mucha desigualdad en la distribución de la renta.

65.- Los intereses generados por un capital aplicando un tanto efectivo durante un número de periodos con el régimen de capitalización compuesta y con el de capitalización simple cumplen que:

- A) Los intereses generados aplicando el régimen de capitalización compuesta son siempre mayores que los que se obtienen aplicando el régimen de capitalización simple.
- B) Los intereses generados aplicando el régimen de capitalización compuesta son siempre menores que los que se obtienen aplicando el régimen de capitalización simple.
- C) Los intereses generados aplicando el régimen de capitalización compuesta son solo mayores que los que se obtienen aplicando el régimen de capitalización simple en operaciones a más de un periodo.
- D) Los intereses generados aplicando el régimen de capitalización compuesta son solo mayores que los que se obtienen aplicando el régimen de capitalización simple en operaciones a menos de un periodo.

66.- En el método de amortización francés o progresivo, el importe periódico destinado a la cuota de intereses:

- A) Es constante en todos los periodos.
- B) Aumenta en progresión geométrica.
- C) Aumenta en progresión aritmética.
- D) Disminuye en progresión geométrica.

67.- Indique la respuesta correcta:

- A) La política fiscal recoge actuaciones del Banco Central encaminadas a modificar la oferta monetaria.
- B) La política monetaria tiene como principal instrumento la fijación de impuestos.
- C) La política monetaria recoge actuaciones encaminadas a modificar la oferta monetaria y provoca desplazamientos en la demanda agregada a corto plazo.
- D) Una variación en el gasto público es una de las posibles medidas de la política monetaria.

68.- El paro debido a desajustes entre la cualificación y la localización de la fuerza de trabajo y la cualificación requerida por el empleador se denomina:

- A) Paro estructural.
- B) Paro friccional.
- C) Paro cíclico.
- D) Paro estacional.

69.- Las rentas generadas en el territorio nacional por factores productivos residentes:

- A) Se incluyen en el PIB, pero no se incluyen en el PNB.
- B) Se incluyen en el PIB y en el PNB.
- C) No se incluyen en el PIB.
- D) Se incluyen en el PNB, pero no se incluyen en el PIB.

70.- Indique la respuesta correcta:

- A) Las barreras no arancelarias son regulaciones administrativas que discriminan en contra de los bienes extranjeros y a favor de los nacionales.
- B) Las barreras no arancelarias son regulaciones administrativas que discriminan en contra de los bienes nacionales y a favor de los extranjeros.
- C) Los contingentes a la importación son impuestos que el gobierno exige a los productos extranjeros con el objeto de elevar el precio de venta de los productos nacional.
- D) Los aranceles son restricciones cuantitativas a la exportación de determinado tipo de bien.

71.- En el modelo de mercado perfectamente competitivo:

- A) Las empresas fijan los precios al que venden sus productos.
- B) En el equilibrio a largo plazo las empresas tienen beneficios nulos.
- C) En el equilibrio a corto plazo no pueden coexistir distintas tecnologías.
- D) Existen barreras de entrada al mercado.

72.- ¿Cuál de las siguientes no sería una fuente de derecho conforme el art. 1.1 del Código Civil?

- A) La jurisprudencia.
- B) Los principios generales del derecho.
- C) La costumbre.
- D) La ley.

73.- ¿Cuál de las siguientes frases define el concepto de "acto en fraude de ley" de acuerdo con artículo 6 del Código Civil?

- A) Acto que sobrepasa manifiestamente los límites normales del ejercicio de un derecho.
- B) Acto realizado al amparo del texto de una norma que persigue un resultado prohibido por el ordenamiento jurídico o contrario a él.
- C) Acto no realizado conforme a las exigencias de la buena fe.
- D) Acto contrario a una norma imperativa o prohibitiva.

74.- Según las normas de Derecho Internacional Privado establecidas por el Código Civil, ¿a qué ley nacional quedan sometidos los automóviles?

- A) La del lugar de su adquisición.
- B) La del lugar de ejercicio de la acción.
- C) La del lugar de su matriculación.
- D) La del lugar donde se hallen.

75.- Sobre el comienzo de la personalidad individual, señale la respuesta correcta:

- A) La personalidad del nacido se retrotrae al momento de la concepción para todos los efectos que le sean favorables, siempre que nazca con vida y viva 24 horas desprendido del seno materno.
- B) El concebido no goza de ninguna protección en el Derecho Privado.
- C) La personalidad se adquiere en el momento del nacimiento con vida, una vez producido el entero desprendimiento del seno materno.
- D) El Código Civil atribuye al nacido la condición de persona desde el momento de la inscripción de nacimiento en el Registro Civil.

76.- Al respecto de la incapacitación prevista en el Título IX del Libro I del Código Civil, señale la respuesta que no es correcta:

- A) Nadie puede ser declarado incapaz sino por sentencia judicial en virtud de las causas establecidas en la ley.
- B) Son causas de incapacitación las enfermedades o deficiencias persistentes de carácter físico o psíquico que impidan a la persona gobernarse por sí misma.
- C) Los menores de edad nunca podrán ser incapacitados.
- D) Los menores de edad podrán ser incapacitados cuando concurra en ellos causa de incapacitación y se prevea razonablemente que la misma persistirá después de la mayoría de edad.

77.- ¿Cómo se realiza el cómputo civil de los plazos?

- A) Si el plazo está señalado por días, a contar desde un día determinado, éste quedará excluido del cómputo, que deberá iniciarse al día siguiente, con excepción de los domingos.
- B) En el cómputo civil de los plazos debe estarse a lo dispuesto para el cómputo de los plazos en el ámbito de la Administración General del Estado.
- C) Se computan todos los días naturales con excepción de los sábados y domingos.
- D) Se deben computar todos los días, sin exclusión de los días inhábiles.

78. - De conformidad con el artículo 1935 del Código Civil, la prescripción ganada:

- A) Es renunciable, como también lo es el derecho de prescribir para lo sucesivo.
- B) Es irrenunciable.
- C) Es renunciable por las personas con capacidad para enajenar.
- D) Solo puede renunciarse expresamente.

79.-Cuál de estas afirmaciones es cierta:

- A) El dominio de los bienes muebles se prescribe por la posesión no interrumpida de dos años con buena fe.
- B) El dominio de los bienes inmuebles se prescribe por la posesión no interrumpida durante treinta años, sin distinción entre presentes y ausentes, y sin necesidad de título ni de buena fe.
- C) El dominio de los bienes inmuebles se prescribe por la posesión no interrumpida durante diez años, sin distinción entre presentes y ausentes, y con buena fe y justo título.
- D) El dominio de los bienes muebles se prescribe por la posesión no interrumpida de cinco años y sin necesidad de ninguna otra condición.

80.- Según la Ley Hipotecaria, en el caso de préstamo o crédito concluido por una persona física que esté garantizado mediante hipoteca sobre bienes inmuebles para uso residencial:

- A) El interés de demora será el que acuerden las partes libremente en la escritura de constitución de la hipoteca.
- B) El interés de demora será el que acuerden las partes libremente en la escritura pública, salvo que se produzca perjuicio de tercero en cuyo caso no podrá exceder de los intereses remuneratorios de los dos últimos años transcurridos y la parte vencida de la anualidad corriente.
- C) El interés de demora será el interés remuneratorio más tres puntos porcentuales a lo largo del período en el que aquel resulte exigible.
- D) El interés de demora será el que acuerden las partes libremente en la escritura pública, con el límite general de cinco años.

81.- De conformidad con el artículo 123 Ley Hipotecaria, cuando la finca hipotecada se divida en dos o más:

- A) Se distribuye el crédito hipotecario entre las fincas resultantes de la división sólo si lo acuerdan voluntariamente el acreedor y el deudor.
- B) Queda distribuido el crédito hipotecario en tantas partes como nuevas fincas resultaren y cada una de éstas garantizará la parte proporcional de la suma asegurada.
- C) Se extingue la hipoteca constituida sobre la primera finca, a no ser que el acreedor y el deudor acuerden voluntariamente que el crédito hipotecario se distribuya entre las fincas resultantes de la división.
- D) Queda distribuido el crédito hipotecario entre las fincas resultantes de la división, pero podrá repetir el acreedor por la totalidad de la suma asegurada contra cualquiera de las nuevas fincas en que se haya dividido la primera o contra todas a la vez.

82. - En la compraventa de bienes inmuebles, el otorgamiento de la escritura pública:

- A) Es indispensable para, en caso de impago, hacer el requerimiento previo a la resolución al que se refiere el artículo 1504 Código Civil.
- B) Es indispensable para la prueba de la celebración del contrato.
- C) Es requisito para la validez del contrato.
- D) Equivale a la entrega de la finca.

83. - Para que sea válida la donación de un bien inmueble:

- A) Debe hacerse por escritura pública y aceptarse por el donatario, de forma expresa o presunta.
- B) Debe hacerse en escritura pública y aceptarse del mismo modo por el donatario, así como notificarse la aceptación de forma auténtica al donante.
- C) Debe hacerse por escrito y aceptarse también por escrito por el donatario.
- D) Debe hacerse por escritura pública, sin más requisitos adicionales.

84. - Indique cuál de las siguientes opciones expresa una causa de revocación de la donación:

- A) El donatario imputa al donante un delito que da lugar a procedimiento de oficio cometido en la persona del cónyuge.
- B) En una donación mortis causa hecha por persona que no tenga hijos o descendientes, resulta vivo el hijo del donante que éste reputaba muerto cuando hizo la donación.
- C) El donatario niega indebidamente alimentos al hijo del donante.
- D) El donatario deja de cumplir alguna de las condiciones que le impuso el donante.

85. - Las decisiones sobre la administración de la cosa común regulada en el artículo 398 Código Civil:

- A) Exigen unanimidad.
- B) Pueden ser adoptadas por cualquier condómino, si de su actuación resultan ventajas para todos.
- C) Exigen el voto de la mayoría de las cuotas.
- D) Exigen el voto de la mayoría de los condóminos que, a su vez, representen la mayoría de las cuotas.

86. - Según el Código Civil, en el usufructo:

- A) El usufructuario podrá dar en arrendamiento su derecho de usufructo, y en tal caso no responderá del menoscabo que sufran las cosas usufructuadas si la persona que le sustituya actúa por culpa o negligencia.
- B) El usufructuario sólo podrá dar en arrendamiento su derecho de forma onerosa y si el nudo propietario lo ha consentido expresamente.
- C) El usufructuario podrá dar en arrendamiento su derecho de usufructo, pero en tal caso responderá del menoscabo que sufran las cosas usufructuadas por culpa o negligencia de la persona que le sustituya.
- D) El usufructuario no podrá dar en arrendamiento su derecho de usufructo.

87. - En cuanto a la regulación de la servidumbre de paso:

- A) La servidumbre de paso debe darse por el punto que decida libremente el propietario de predio dominante.
- B) El propietario de una finca o heredad, enclavada entre otras ya sean ajenas o propias, tiene derecho a exigir paso por las heredades vecinas que considere oportunas, decidiendo libremente su anchura, previa la correspondiente indemnización, cuando no tenga salida a camino público.
- C) El propietario de una finca o una heredad, enclavada entre otras ajenas y sin salida a camino público, tiene derecho a exigir paso por las heredades vecinas, previa la correspondiente indemnización.
- D) La servidumbre de paso debe darse por el punto que decida libremente el propietario del predio sirviente.

88. - Según el art. 1.170 del Código Civil, la entrega de pagarés a la orden, o letras de cambio u otros documentos mercantiles, producirá los efectos del pago:

- A) Únicamente, cuando hubiesen sido realizados.
- B) Cuando se hubiesen extraviado.
- C) Cuando hubiesen sido realizados o los hubiere extraviado su tenedor.
- D) Cuando hubiesen sido realizados, o cuando por culpa del acreedor se hubieren perjudicado.

89. - En la imputación de pagos, conforme al artículo 1173 Código Civil, si la deuda produce intereses:

- A) El acreedor puede optar entre imputar el pago al capital o a los intereses.
- B) No podrá estimarse hecho el pago por cuenta de los intereses mientras no esté cubierto el capital.
- C) No podrá estimarse hecho el pago por cuenta del capital mientras no estén cubiertos los intereses.
- D) El deudor puede optar entre imputar el pago al capital o a los intereses.

90. - En materia de interpretación de los contratos, según el artículo 1289 del Código Civil, cuando fuere absolutamente imposible resolver las dudas:

- A) Si éstas recaen sobre el objeto principal del contrato y no puede determinarse cuál fue la intención o voluntad de los contratantes, dicho contrato será anulable.
- B) Si éstas recaen sobre circunstancias accidentales del contrato, y este fuera gratuito, se resolverán en favor de la mayor reciprocidad de intereses.
- C) Si éstas recaen sobre el objeto principal del contrato y no puede determinarse cuál fue la intención o voluntad de los contratantes, dicho contrato será nulo.
- D) Si éstas recaen sobre circunstancias accidentales del contrato, y este fuere oneroso, se resolverán en favor de la menor transmisión de derechos e intereses.

91. - Podrán adquirir por compra:

- A) Los que desempeñen algún cargo tutelar, los bienes de la persona que esté bajo su guarda o protección.
- B) Los abogados y procuradores, los bienes y derechos que fueren objeto de un litigio en el que intervengan por su profesión u oficio.
- C) Los albaceas, los bienes confiados a su cargo.
- D) Cada cónyuge, los bienes del otro.

92. - A falta de pacto, y conforme al artículo 1500 del Código Civil, el comprador estará obligado a pagar el precio:

- A) A la firma del contrato.
- B) Al perfeccionarse el contrato.
- C) En el plazo que el Tribunal señale.
- D) En el tiempo en que se haga entrega de la cosa vendida.

93. - Según el artículo 1.465 del Código Civil, señale cuál es la premisa correcta:

- A) Los gastos para la entrega de la cosa vendida y los de su transporte o traslación serán de cargo del comprador, salvo el caso de estipulación especial.
- B) Los gastos para la entrega de la cosa vendida y los de su transporte o traslación serán de cargo del vendedor, salvo el caso de estipulación especial.
- C) Los gastos para la entrega de la cosa vendida serán de cuenta del vendedor y los de su transporte o traslación de cargo del comprador, salvo el caso de estipulación especial.
- D) Los gastos para la entrega de la cosa vendida serán de cuenta del comprador y los de su transporte o traslación de cargo del vendedor, salvo el caso de estipulación especial.

94. - Según el artículo 32 de la Ley Arrendamientos Urbanos (LAU), cuando se ejerce una actividad profesional en la finca arrendada para uso distinto del de vivienda, para la cesión del contrato de arrendamiento o el subarriendo de la finca:

- A) El arrendatario no necesita contar con el consentimiento del arrendador.
- B) El arrendatario requiere consentimiento escrito del arrendador.
- C) El arrendatario necesita previo consentimiento del arrendador y la finca sólo se puede subarrendar en forma parcial.
- D) Ninguna de las anteriores es correcta.

95.- Conforme al artículo 1.667 Código Civil, el contrato de sociedad civil:

- A) Debe otorgarse en escritura pública.
- B) Se puede constituir en cualquier forma, salvo que se aportaren a ella inmuebles o derechos reales, en cuyo caso será necesaria la escritura pública.
- C) En ningún caso está sujeto a forma alguna.
- D) Debe formalizarse por escrito.

96. - El otorgante de un testamento abierto en el que instituye heredero a su único hijo, lega una vivienda a su sobrino. Sobre esta vivienda pesa una hipoteca constituida para garantizar un préstamo pedido en la fecha de su adquisición, pero el testamento no la menciona. El pago de la deuda según el artículo 867 del Código Civil corresponde:

- A) Por partes iguales al legatario y al heredero.
- B) Al heredero.
- C) Al legatario.
- D) Al legatario y al heredero en proporción a la cuota de participación que cada uno tenga en el caudal relicto.

97. - Conforme a los artículos 898 y 900 Código Civil, el albaceazgo:

- A) Es un cargo obligatorio.
- B) Es un cargo voluntario, pero el nombrado que no lo acepte perderá lo que le hubiere dejado el testador, a salvo siempre el derecho que tuviera a la legítima.
- C) Es, por regla general, un cargo obligatorio, si bien el nombrado puede excusarse de su cumplimiento alegando justa causa sometida al prudente arbitrio del Juez.
- D) Es un cargo voluntario, que el nombrado puede no aceptar sin perder nada de lo que le hubiera dejado el testador.

98. - El derecho de representación tiene lugar, a tenor del artículo 925 Código Civil:

- A) Sólo a la línea recta descendente.
- B) En la línea recta descendente y en la línea colateral, si bien únicamente en favor de los hijos de hermanos.
- C) En la línea recta descendente y en la ascendente.
- D) En la línea recta descendente, en la ascendente y en la colateral.

99.- No es una causa de declaración de nulidad de pleno derecho de un acto dictado en materia tributaria que haya puesto fin a la vía administrativa, de acuerdo con el artículo 217.1 de la Ley 58/2003, de 17 de diciembre, General Tributaria :

- A) Haber sido dictado por órgano manifiestamente incompetente por razón de la materia o del territorio.
- B) Haber lesionado el principio de capacidad económica establecido en el artículo 31.1 de la Constitución Española.
- C) Tener un contenido imposible.
- D) Haber sido dictado prescindiendo total y absolutamente del procedimiento legalmente establecido para ello o de las normas que contienen las reglas esenciales para la formación de la voluntad en los órganos colegiados.

100.- En la Comunidad Autónoma de la Región de Murcia es sujeto pasivo del Impuesto sobre los premios del juego del bingo (Ley 12/1984, de 27 de diciembre, de imposición sobre juegos de suerte, envite o azar), en calidad de contribuyente:

- A) La empresa organizadora del juego del bingo, que podrá repercutir el importe íntegro del impuesto sobre los jugadores premiados en cada partida, previo aviso a los mismos, sin que estén estos obligados a soportarlo.
- B) El jugador premiado en cada partida al que se le realiza la retención del impuesto, debiendo presentar la empresa organizadora del juego las correspondientes declaraciones liquidaciones del impuesto correspondientes a los premios satisfechos e ingresando su importe.
- C) La empresa organizadora del juego del bingo, que podrá repercutir el importe íntegro del impuesto sobre los jugadores premiados en cada partida y deberá presentar las correspondientes declaraciones liquidaciones del impuesto correspondientes a los premios satisfechos e ingresando su importe.
- D) El jugador adquirente de cada uno de los cartones del bingo sobre cuyo importe se realiza la retención del impuesto, debiendo presentar la empresa organizadora del juego las correspondientes declaraciones liquidaciones del impuesto correspondientes a los cartones vendidos e ingresando su importe.

101. - En las sociedades colectivas, la responsabilidad de los socios por las deudas sociales, según lo dispuesto en el artículo 127 del Código de Comercio:

- A) Corresponde únicamente a los socios gestores de la compañía, de forma personal y solidaria, con todos sus bienes, siempre que se trate de obligaciones derivadas de operaciones que se hagan a nombre y por cuenta de la compañía, bajo la firma de ésta y por persona autorizada para usarla.
- B) Corresponde a todos los socios de la compañía, sean o no gestores de forma personal y solidaria, con todos sus bienes, siempre que se trate de obligaciones derivadas de operaciones que se hagan a nombre y por cuenta de la compañía, bajo la firma de ésta, aun cuando se hayan contraído por persona no autorizada para usarla.
- C) Corresponde a todos los socios de la compañía, sean o no gestores, de forma personal y solidaria, con todos sus bienes, siempre que se trate de obligaciones derivadas de operaciones que se hagan a nombre y por cuenta de la compañía, bajo la firma de ésta y por persona autorizada para usarla.
- D) Corresponde a todos los socios de la compañía, sean o no gestores, de forma personal y solidaria, con todos sus bienes, siempre que se trate de obligaciones derivadas de operaciones que se hagan a nombre y por cuenta de la compañía, bajo la firma de ésta y por persona autorizada para usarla, hasta el límite de la cuota social de cada uno de ellos.

102. - De conformidad con el artículo 56 de la Ley de Sociedades de Capital, una vez inscrita la sociedad podrá declararse su nulidad, entre otras causas, por:

- A) No haberse desembolsado íntegramente el capital social, en el caso de las sociedades anónimas.
- B) Una vez inscrita la sociedad no es posible declarar la inexistencia ni la nulidad de la sociedad ni tampoco declararse su anulación, sin perjuicio de su posible disolución y extinción.
- C) Ser declarados incapaces todos los socios fundadores.
- D) No expresarse en los estatutos el modo de organizar la administración.

103. - De conformidad con lo dispuesto en la Ley de Sociedades de Capital, la aportación a una sociedad de capital de un derecho de crédito:

- A) Si se trata de un crédito a corto plazo, se considera un supuesto de aportación dineraria.
- B) Los créditos no pueden ser aportados a una sociedad de capital.
- C) Se considera en todo caso un supuesto de aportación dineraria.
- D) Se considera un supuesto de aportación no dineraria.

104. - La convocatoria de la Junta general ordinaria en una Sociedad Anónima sin página web debe hacerse mediante anuncio:

- A) Publicado en el Boletín Oficial del Registro Mercantil y en dos de los diarios de mayor circulación en la provincia en que esté situado el domicilio social.
- B) Publicado en el Boletín Oficial de la Provincia en que esté situado el domicilio social.
- C) Publicado en el Boletín Oficial de la Provincia y en uno de los diarios de la provincia en que esté situado el domicilio social.
- D) Publicado en el Boletín Oficial del Registro Mercantil y en uno de los diarios de mayor circulación en la provincia en que esté situado el domicilio social.

105. - La transmisión de las acciones en una sociedad anónima:

- A) No puede quedar en ningún caso sujeta a restricciones.
- B) Únicamente puede restringirse respecto de las acciones al portador, previa autorización de la sociedad y siempre que estén expresamente impuestas por los estatutos que deben mencionar la causa que permitan denegarla.
- C) Puede restringirse respecto de las acciones nominativas y al portador siempre que estén expresamente impuestas por los estatutos.
- D) Únicamente puede restringirse respecto de las acciones nominativas y siempre que estén expresamente impuestas por los estatutos.

106. - En virtud de lo dispuesto en el artículo 88 de la Ley Cambiaria y del Cheque, las acciones cambiarias prescriben:

- A) A los tres meses, las acciones del tenedor contra los endosantes y contra el librador, contado desde la fecha de protesto o de la fecha en que hubiere emplazado judicialmente.
- B) A los seis meses, las acciones de unos endosantes contra los otros a partir de la fecha del protesto.
- C) Al año, las acciones de unos endosantes contra los otros y contra el librador a partir de la fecha en que el endosante hubiere pagado la letra, o de la fecha en que se le hubiere dado traslado de demanda interpuesta contra él.
- D) A los tres años, las acciones contra el aceptante, contados desde la fecha del vencimiento.

107. - El cheque al portador se transmite:

- A) Mediante entrega o tradición.
- B) El cheque al portador no se puede transmitir.
- C) Únicamente mediante endoso.
- D) Únicamente mediante cesión ordinaria.

108.- Según dispone el artículo 8 de la Ley General Tributaria se regularán en todo caso por ley una serie de materias. Señale cuál de las siguientes no es una de esas materias:

- A) El régimen de representación legal y voluntaria.
- B) Los supuestos en que dan lugar al nacimiento de las obligaciones tributarias de realizar pagos a cuenta y su importe máximo.
- C) La obligación de presentar declaraciones y autoliquidaciones referidas al cumplimiento de la obligación tributaria principal y la de pagos a cuenta.
- D) Las obligaciones entre particulares resultantes de los tributos.

109.- ¿Qué recargo del período ejecutivo procede en caso de ingreso parcial de la deuda antes de la finalización del plazo previsto en el apartado 5 del artículo 62 de la Ley General Tributaria?

- A) Cinco por ciento.
- B) Diez por ciento.
- C) Veinte por ciento.
- D) Diez por ciento por la parte ingresada y veinte por ciento por la no ingresada.

110.- Aplicando el tipo de gravamen a la base liquidable resultará:

- A) La cuota líquida.
- B) La cuota íntegra.
- C) La cuota diferencial.
- D) La cuota a pagar.

111.- Según la Ley General Tributaria, ¿se transmite la obligación del responsable persona física a sus sucesores?

- A) En ningún caso.
- B) En todo caso
- C) Sólo cuando se hubiera notificado el inicio del procedimiento de derivación de responsabilidad antes del fallecimiento.
- D) Sólo cuando se hubiera notificado el acuerdo de derivación de responsabilidad antes del fallecimiento.

112.- El obligado tributario podrá obtener a su costa, previa solicitud, copia de los documentos que figuren en el expediente:

- A) En cualquier momento del procedimiento de comprobación limitada.
- B) En cualquier momento del procedimiento de verificación de datos.
- C) En cualquier momento del procedimiento de apremio.
- D) Ninguna de las respuestas anteriores es correcta.

113.- ¿Quiénes de las siguientes personas o entidades no son responsables solidarios de la deuda tributaria?

- A) Las que sean causantes o colaboren activamente en la realización de una infracción tributaria.
- B) Las adquirentes de bienes afectos por ley al pago de la deuda tributaria.
- C) Las que sucedan por cualquier concepto en la titularidad o ejercicio de explotaciones o actividades económicas.
- D) Los partícipes o cotitulares de las entidades a que se refiere el apartado 4 del artículo 35 de la Ley General Tributaria, respecto a las obligaciones tributarias materiales de dichas entidades.

114.- Según establece la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, en el ámbito del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, el rendimiento producido en caso de rehabilitación y transmisión de grandezas y títulos nobiliarios:

- A) Se cede a la Comunidad Autónoma en cuyo territorio tenga su residencia habitual el sujeto pasivo.
- B) Se cede a la Comunidad Autónoma en cuyo territorio se formalice la operación.
- C) Se cede a la Comunidad Autónoma en cuyo territorio se encuentre la grandeza o el título nobiliario.
- D) Ninguna de las respuestas anteriores es correcta.

115.- En los supuestos de concurso de acreedores ¿con quién se entenderán las actuaciones y procedimientos tributarios cuando el juez no hubiere acordado la suspensión de las facultades de administración y disposición?

- A) Con el concursado o su representante.
- B) Con el administrador concursal.
- C) Con el concursado o su representante y con el administrador concursal.
- D) Con el juez que hubiera declarado el concurso.

116.- En los casos de actuaciones y procedimientos tributarios con los sucesores, las resoluciones que se dicten o las liquidaciones que, en su caso, se practiquen, ¿a nombre de quien se realizarán?

- A) A nombre de cualquiera de los sucesores.
- B) A nombre de con quien se haya iniciado el procedimiento.
- C) A nombre de todos los sucesores que hayan comparecido en el procedimiento.
- D) A nombre de todos los sucesores conocidos.

117.- Para que pueda otorgarse la ampliación de los plazos de tramitación en un procedimiento tributario es necesario que se solicite:

- A) Antes de la finalización del plazo que se pretende ampliar.
- B) Antes de los tres días previos a la finalización del plazo que se pretende ampliar.
- C) Antes de que haya transcurrido la mitad del plazo que se pretende ampliar.
- D) No cabe la ampliación de plazos en los procedimientos tributarios.

118.- En el procedimiento de tasación pericial contradictoria previsto en la normativa tributaria ¿qué plazo tiene el perito tercero, a contar desde que se le entregue la relación de los bienes y derechos a valorar y las copias de las hojas de aprecio de los peritos anteriores, para confirmar alguna de las valoraciones anteriores o realizar una nueva valoración?

- A) 10 días hábiles.
- B) 15 días hábiles.
- C) 1 mes.
- D) 2 meses.

119.- Una vez que la liquidación tributaria es firme, ¿qué plazo tiene el obligado tributario para solicitar la tasación pericial contradictoria que no se haya reservado previamente?

- A) 15 días hábiles.
- B) 1 mes.
- C) El mismo plazo que para recurrir a la jurisdicción contencioso-administrativa.
- D) Ninguna de las respuestas anteriores es correcta.

120.- En la actualidad la resolución de las reclamaciones de tercerías que se susciten en el procedimiento de apremio en el ámbito de la Comunidad Autónoma de la Región de Murcia está delegada en:

- A) El Secretario General de la Consejería competente en materia de Hacienda
- B) El Director de la Agencia Tributaria de la Región de Murcia.
- C) El Secretario General Técnico de la Agencia Tributaria de la Región de Murcia.
- D) El Jefe del Servicio de Recaudación en Vía Ejecutiva de la Agencia Tributaria de la Región de Murcia.

121.- En los casos de aplazamientos o fraccionamientos de deudas tributarias en período ejecutivo la garantía que se exija en su caso deberá cubrir el importe aplazado, incluyendo el recargo del período ejecutivo, los intereses de demora que genere el aplazamiento, más:

- A) Un 25 por ciento de la suma de ambas partidas.
- B) Un 15 por ciento de la suma de ambas partidas.
- C) Un 10 por ciento de la suma de ambas partidas.
- D) Un 5 por ciento de la suma de ambas partidas.

122.- Según el Reglamento General de Recaudación, aprobado por el Real Decreto 939/2005, de 29 de julio, en el caso de una subasta de bienes embargados, indique la respuesta correcta:

- A) En la segunda licitación el tipo de la subasta del bien será el 75 por ciento del tipo de subasta en primera licitación.
- B) En la segunda licitación el tipo de subasta del bien será el 50 por ciento del tipo de subasta en primera licitación.
- C) En la segunda licitación no existe tipo mínimo.
- D) No existe la posibilidad de una segunda licitación en la subasta.

123.- Según el Reglamento General de Recaudación, aprobado por el Real Decreto 939/2005, de 29 de julio, señale en cuál de los siguientes casos no procederá la enajenación de los bienes embargados mediante adjudicación directa:

- A) Cuando después de realizado el concurso queden bienes o derechos sin adjudicar.
- B) Cuando después de realizada la subasta queden bienes o derechos sin adjudicar.
- C) Cuando se trate de productos perecederos o cuando existan otras razones de urgencia, justificadas en el expediente.
- D) En otros casos en que no sea posible o no convenga promover concurrencia, por razones justificadas en el expediente.

124.- De acuerdo con la Ley General Tributaria ¿puede impugnarse el acuerdo de enajenación de los bienes embargados?

- A) Sí, por los mismos motivos de impugnación contra las providencias de apremio.
- B) Sólo si se han impugnado previamente las diligencias de embargo.
- C) Sólo si las diligencias de embargo se han tenido por notificadas de acuerdo con lo dispuesto en el apartado 3 del artículo 112 de la Ley General Tributaria.
- D) No puede impugnarse.

125.- ¿Pueden los interesados renunciar a la tramitación del procedimiento sancionador de manera separada al de aplicación de los tributos?

- A) Sí, mediante manifestación expresa que deberá formularse durante el primer mes del procedimiento de aplicación de los tributos, salvo que antes de dicho plazo se produjese la notificación de la propuesta de resolución.
- B) Sí, mediante manifestación expresa que deberá formularse durante los dos primeros meses del procedimiento de aplicación de los tributos, salvo que antes de dicho plazo se produjese la notificación de la propuesta de resolución.
- C) Sí, mediante manifestación expresa que deberá formularse durante los tres primeros meses del procedimiento de aplicación de los tributos, salvo que antes de dicho plazo se produjese la notificación de la propuesta de resolución.
- D) Los interesados no pueden renunciar a la tramitación separada.

126.- Las reclamaciones económico-administrativas se tramitarán por el procedimiento abreviado:

- A) Cuando sean inferiores a 82.000 euros si se trata de reclamaciones contra bases o valoraciones
- B) Cuando se alegue exclusivamente falta o defecto de notificación.
- C) Cuando se alegue exclusivamente cuestiones relacionadas con la comprobación de valores.
- D) Ninguna de las anteriores respuestas es correcta.

127.- ¿Cuál es la ley específica que regula el régimen de cesión de tributos del Estado a la Comunidad Autónoma de la Región de Murcia y fija el alcance y condiciones de dicha cesión?

- A) La Ley 22/2010, de 16 de julio.
- B) La Ley 23/2010, de 16 de julio.
- C) La Ley 24/2010, de 16 de julio.
- D) La Ley 25/2010, de 16 de julio.

128.- En el Impuesto sobre el Patrimonio las Comunidades Autónomas podrán asumir competencias normativas sobre una serie de materias, entre las que no se encuentra:

- A) Mínimo exento.
- B) Tipo de gravamen.
- C) Reducciones de la base imponible.
- D) Deduciones y bonificaciones de la cuota.

129.- Según la Ley General Tributaria, con carácter general el plazo de prescripción para exigir la obligación de pago a los responsables solidarios comenzará a contarse:

- A) Desde el día siguiente a la finalización del plazo de pago en período voluntario del deudor principal.
- B) Desde el día siguiente a la finalización del plazo de pago concedido al deudor principal al notificársele la providencia de apremio.
- C) Desde el día siguiente a la declaración de fallido del deudor principal.
- D) Desde la notificación de la última actuación recaudatoria practicada al deudor principal.

130.- Con carácter general, tratándose de personas físicas que no deban figurar en el Censo de Empresarios, Profesionales y Retenedores, la comunicación del cambio de domicilio fiscal ¿en qué plazo se deberá efectuar desde que se produzca dicho cambio?

- A) Un mes
- B) Dos meses.
- C) Tres meses.
- D) Cuatro meses.

131.- El delito contra la Hacienda Pública estatal, autonómica, foral o local ¿con qué pena de prisión será castigado cuando la defraudación se haya cometido en el seno de una organización o grupo criminal?

- A) De Uno a Cinco años.
- B) De Uno a Seis años.
- C) De Dos a Cinco años.
- D) De Dos a Seis años.

132.- ¿Cuándo prescribe el delito contra la Hacienda Pública estatal, autonómica, foral o local cuando la defraudación se haya cometido en el seno de una organización o grupo criminal?

- A) A los 4 años.
- B) A los 5 años.
- C) A los 10 años.
- D) A los 15 años.

133.- Indique cuáles de las siguientes materias no son susceptibles de impugnación en vía económico-administrativa:

- A) Los actos recaudatorios de la Agencia Estatal de Administración Tributaria relativos a ingresos de derecho público del Estado y de las entidades de derecho público del Estado vinculadas o dependientes de la Administración General del Estado.
- B) Los actos recaudatorios de la Agencia Estatal de Administración Tributaria relativos a ingresos de derecho público, tributarios o no tributarios, de otra Administración pública.
- C) El reconocimiento o liquidación por autoridades u organismos de los Ministerios de Hacienda y de Economía de obligaciones del Tesoro Público y las cuestiones relacionadas con las operaciones de pago por dichos órganos con cargo al Tesoro.
- D) El reconocimiento y pago de toda clase de pensiones y derechos pasivos que sea competencia del Ministerio de Hacienda.

134.- Respecto al procedimiento tributario de verificación de datos indique cuál de las siguientes afirmaciones es incorrecta:

- A) Exige siempre previa declaración o autoliquidación del obligado tributario.
- B) Se podrá iniciar mediante requerimiento de la Administración para que el obligado tributario aclare o justifique la discrepancia observada o los datos relativos a su declaración o autoliquidación.
- C) Podrá terminar por el inicio de un procedimiento de comprobación limitada que incluya el objeto del procedimiento de verificación de datos.
- D) Impedirá la posterior comprobación de su objeto.

135.- Dentro de los procedimientos de inspección tributaria, en los casos de actas con acuerdo se entenderá producida y notificada la liquidación y, en su caso, impuesta y notificada la sanción, en los términos de las propuestas formuladas:

- A) Si transcurridos diez días, contados desde el siguiente a la fecha del acta, no se hubiera notificado al interesado acuerdo del órgano competente para liquidar rectificando los errores materiales que pudiera contener el acta con acuerdo.
- B) Si transcurridos quince días, contados desde el siguiente a la fecha del acta, no se hubiera notificado al interesado acuerdo del órgano competente para liquidar rectificando los errores materiales que pudiera contener el acta con acuerdo.
- C) Si transcurridos veinte días, contados desde el siguiente a la fecha del acta, no se hubiera notificado al interesado acuerdo del órgano competente para liquidar rectificando los errores materiales que pudiera contener el acta con acuerdo.
- D) Si transcurrido un mes, contado desde el siguiente a la fecha del acta, no se hubiera notificado al interesado acuerdo del órgano competente para liquidar rectificando los errores materiales que pudiera contener el acta con acuerdo.

136.- La cuantía de la sanción pecuniaria impuesta por no presentar en plazo autoliquidaciones o declaraciones tributarias sin que se produzca perjuicio económico se reducirá en los siguientes porcentajes:

- A) Un 50 por ciento en los supuestos de actas con acuerdo.
- B) Un 50 por ciento en los supuestos de conformidad.
- C) Un 30 por ciento si no se recurre la sanción.
- D) Ninguna de las respuestas anteriores es correcta.

137.- En los supuestos de infracción tributaria por dejar de ingresar la deuda tributaria que debiera resultar de la correcta autoliquidación del tributo, en caso de que se hubiera calificado como muy grave, la sanción consistirá en multa pecuniaria proporcional:

- A) Del 100 por ciento del importe de la base de la sanción.
- B) Del 150 por ciento del importe de la base de la sanción.
- C) Del 100 al 150 por ciento del importe de la base de la sanción.
- D) Ninguna de las respuestas anteriores es correcta.

138.- ¿Pueden los obligados tributarios que están siendo objeto de unas actuaciones de inspección de carácter parcial solicitar a la Administración tributaria que las mismas tengan carácter general respecto al tributo y, en su caso, períodos afectados?

- A) Sí, siempre que formule la solicitud en el plazo de 15 días desde la notificación del inicio de las actuaciones inspectoras de carácter parcial.
- B) Sí, siempre que formule la solicitud en el plazo de 30 días desde la notificación del inicio de las actuaciones inspectoras de carácter parcial.
- C) Sí, siempre que formule la solicitud en el plazo de un mes desde la notificación del inicio de las actuaciones inspectoras de carácter parcial.
- D) No pueden solicitarlo.

139.- Cuando la Administración tributaria haya practicado una liquidación provisional ¿puede el obligado tributario solicitar la rectificación de su autoliquidación?

- A) En ningún caso.
- B) En todo caso.
- C) Sólo si la liquidación provisional ha sido practicada por consideración o motivo distinto del que se invoque en la solicitud del obligado tributario.
- D) Sólo si el obligado tributario acredita que no pudo solicitar la rectificación de su autoliquidación con anterioridad a la liquidación provisional por causas que no le son no imputables.

140.- Las acciones que se deriven del contrato de seguro prescribirán:

- A) En el término de dos años si se trata de seguro de daños y de cinco si el seguro es de personas.
- B) En el término de dos años si se trata de seguro de daños y de diez si el seguro es de personas.
- C) En el término de cuatro años si se trata de seguro de daños y de cinco si el seguro es de personas.
- D) En el término de cuatro años si se trata de seguro de daños y de diez si el seguro es de personas.

141.- En los contratos de seguro sobre la vida, si en el momento del fallecimiento del asegurado no hubiere beneficiario concretamente designado ni reglas para su determinación:

- A) Se considerarán beneficiarios a sus hijos.
- B) Se considerarán beneficiarios a sus descendientes con derecho a herencia.
- C) Se considerarán beneficiarios a sus herederos.
- D) El capital formará parte del patrimonio del tomador.

142.- Las cuentas en participación, según el Código de Comercio:

- A) Deben contraerse en escritura pública e inscribirse en el Registro Mercantil.
- B) Deben contraerse en póliza intervenida por notario.
- C) Deben contraerse por escrito.
- D) Pueden contraerse verbalmente o por escrito.

143.- Las contraprestaciones económicas establecidas coactivamente que las entidades locales perciban por la prestación de servicios públicos en régimen de concesión, sociedades de economía mixta, entidades públicas empresariales, sociedades de capital íntegramente público y demás fórmulas de Derecho privado tendrán la condición de:

- A) Tasas.
- B) Precios públicos.
- C) Prestaciones patrimoniales de carácter público no tributario.
- D) Precios privados.

144.- Dos hermanos son nudo propietarios de una vivienda en la que su madre es usufructuaria. ¿Quién o quiénes son los sujetos pasivos del Impuesto sobre Bienes Inmuebles?

- A) Los dos nudo propietarios y la usufructuaria a partes iguales.
- B) Los dos nudo propietarios y la usufructuaria en proporción al valor de su derecho sobre la vivienda.
- C) Los dos nudo propietarios a partes iguales.
- D) La usufructuaria.

145.- En el caso de tributos y restantes ingresos de derecho público de las entidades locales, tratándose de deudas de vencimiento periódico y notificación colectiva, el plazo para interponer el recurso de reposición se computará a partir del día siguiente:

- A) Al de finalización del período voluntario de pago.
- B) Al de inicio del período de exposición pública de los correspondientes padrones o matrículas de contribuyentes u obligados al pago.
- C) Al de comparecencia de los contribuyentes u obligados al pago para comprobar los correspondientes padrones o matrículas.
- D) Al de finalización del período de exposición pública de los correspondientes padrones o matrículas de contribuyentes u obligados al pago.

146.- La Agencia Tributaria de la Región de Murcia es competente para la recaudación en período ejecutivo de los ingresos de derecho público del Servicio Regional de Empleo y Formación, organismo autónomo de la Comunidad Autónoma de la Región de Murcia. ¿En virtud de qué título ejerce dicha competencia?

- A) En virtud del convenio de colaboración tributaria suscrito entre ambos organismos según convenio tipo que figura en el Anexo I del Acuerdo del Consejo de Gobierno de 1 de Agosto de 2014.
- B) En virtud del convenio de colaboración tributaria suscrito entre ambos organismos según convenio tipo que figura en el Anexo II del Acuerdo del Consejo de Gobierno de 1 de Agosto de 2014.
- C) En virtud del convenio de colaboración tributaria suscrito entre ambos organismos según convenio tipo que figura en el Anexo III del Acuerdo del Consejo de Gobierno de 1 de Agosto de 2014.
- D) Ninguna de las respuestas anteriores es correcta.

147.- Con carácter general, en el Impuesto sobre Bienes Inmuebles el tipo de gravamen mínimo y supletorio, cuando se trate de bienes inmuebles urbanos, será del:

- A) 0,3 por ciento.
- B) 0,4 por ciento.
- C) 0,6 por ciento.
- D) 0,9 por ciento.

148.- Están exentos del Impuesto sobre Actividades Económicas los sujetos pasivos del Impuesto sobre Sociedades que tengan un importe neto de la cifra de negocios inferior a:

- A) 1.000.000 de euros.
- B) 2.000.000 de euros.
- C) 3.000.000 de euros.
- D) 4.000.000 de euros.

149.- Indique de los siguientes cuál no es un supuesto de exención en el Impuesto sobre Vehículos de Tracción Mecánica:

- A) Los vehículos oficiales del Estado adscritos a la seguridad ciudadana.
- B) Las ambulancias y demás vehículos directamente destinados a la asistencia sanitaria o al traslado de heridos o enfermos.
- C) Los vehículos que habiendo sido dados de baja en los Registros por antigüedad de su modelo, puedan ser autorizados para circular excepcionalmente con ocasión de exhibiciones, certámenes o carreras limitadas a los de esta naturaleza.
- D) Los vehículos matriculados a nombre de minusválidos para su uso exclusivo.

150.- Los Ayuntamientos podrán establecer una reducción en la base imponible del Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana. Esta reducción tendrá como porcentaje máximo el:

- A) 30 por ciento.
- B) 40 por ciento.
- C) 50 por ciento.
- D) 60 por ciento.

RESPUESTAS DE LA PRIMERA PARTE DEL EJERCICIO UNICO DE LAS PRUEBAS SELECTIVAS PARA ACCESO AL CUERPO SUPERIOR DE ADMINISTRADORES TRIBUTARIOS DE LA ADMINISTRACIÓN PÚBLICA REGIONAL, POR EL SISTEMA DE PROMOCIÓN INTERNA, CONVOCADAS POR ORDEN DE 15 DE MAYO DE 2018, DE LA CONSEJERÍA DE HACIENDA (B.O.R.M. Nº116, DE 22 DE MAYO DE 2018).

Pregunta	Respuesta	Pregunta	Respuesta	Pregunta	Respuesta
1	B	51	C	101	C
2	B	52	C	102	C
3	D	53	A	103	D
4	D	54	C	104	D
5	A	55	C	105	D
6	C	56	D	106	D
7	D	57	B	107	A
8	C	58	B	108	A
9	D	59	D	109	C
10	A	60	C	110	B
11	C	61	B	111	D
12	D	62	D	112	C
13	D	63	C	113	B
14	B	64	B	114	D
15	C	65	C	115	A
16	C	66	D	116	C
17	D	67	C	117	B
18	C	68	A	118	C
19	B	69	B	119	D
20	A	70	A	120	B
21	D	71	B	121	D
22	C	72	A	122	D
23	C	73	B	123	B
24	A	74	D	124	C
25	A	75	C	125	B
26	C	76	C	126	D
27	B	77	D	127	A
28	D	78	C	128	C
29	A	79	B	129	A
30	C	80	C	130	C
31	B	81	A	131	D
32	A	82	D	132	C
33	D	83	B	133	D
34	B	84	D	134	D
35	D	85	D	135	A
36	C	86	C	136	D
37	D	87	C	137	C
38	B	88	D	138	A
39	D	89	B	139	C
40	C	90	C	140	A
41	A	91	D	141	D
42	C	92	D	142	D
43	D	93	C	143	C
44	B	94	A	144	D
45	A	95	B	145	D
46	D	96	B	146	D
47	A	97	B	147	B
48	A	98	B	148	A
49	C	99	B	149	C
50	D	100	C	150	D