
______________________________________________________________________

.

SEGUNDA PRUEBA PARCIAL DERECHO COMERCIAL Y TRIBUTARIO

Nombre: ________________________________________________________

Centro Universitario: _____________________________________________

Profesor (a):_____________________________________________________

Carrera: IngenierÃ−a EjecuciÃ³n AdministraciÃ³n Plan ComÃºn

Modalidad: Diurna

Puntaje Total: 54 Puntos

Exigencia: 60%

Puntaje: ___________________________ Nota: _____________________

Instrucciones generales:

Lea cuidadosamente cada uno de los Ã−tems y preguntas de la prueba• 
Escriba claramente su nombre completo• 
Debe responder con lÃ¡piz pasta azul o negro, si lo hace con lÃ¡piz grafito no tiene derecho a
reclamo.

• 

I.- VERDADERO Y FALSO. ENCIERRE LA RESPUESTA EN UN CÃ�RCULO Y JUSTIFIQUE
BREVEMENTE LAS FALSAS. (2 puntos c/u) 10 puntos

1.- F Los impuestos directos son aquellos que se le imponen a bienes y servicios respecto de las transacciones
que se realicen sobre ellos

Graban la renta considerando a cada persona en especial.

2.- V En los impuestos proporcionales, a medida que el ingreso aumenta se tributa un porcentaje mayor.

____________________________________________________________________

IngenierÃ−a EjecuciÃ³n AdministraciÃ³n Plan ComÃºn Segunda prueba parcial

4 de Agosto de 2007

1/5

3.- V Es competencia del Servicio Nacional de Aduanas la fiscalizaciÃ³n de la tributaciÃ³n fiscal interna

4.- V El aÃ±o tributario, es el aÃ±o en que deben pagarse los impuestos o la primera cuota de ellos.

1


5.- V La primera venta o importaciÃ³n, de yates con motor, no paga impuesto al valor agregado, sÃ³lo un
impuesto adicional.

II.- ENCIERRE EN UN CÃ�RCULO LA ALTERNATIVA CORRECTA

(2 puntos c/u) 20 Puntos

1.- La definiciÃ³n “Los ingresos que constituyan utilidades o beneficios que rinda una cosa o actividad y
todos los beneficios, utilidades a incrementos de patrimonio que se perciban o devenguen, cualquiera
sea su naturaleza, origen o denominaciÃ³n” corresponde a:

a) Capital efectivo

b) Renta mÃ−nima presunta.

c) Renta (X)

d) Renta percibida

e) Renta devengada

2.- El sujeto pasivo o contribuyente en la Ley de renta es:

a) Es el vendedor, sea que celebre una convenciÃ³n que la ley defina como venta o equipare a venta.

b) Es el Fisco

c) Cualquier persona natural o jurÃ−dica, al igual que las entidades o agrupaciones sin personalidad
jurÃ−dica que, en razÃ³n de bienes o de actividades, puedan dar origen a renta.

d) Todas las anteriores(x) tengo dudas

e) SÃ³lo a y b

3.- En la ley de Renta el sustituto o agente de retenciÃ³n es:

a) La persona respecto de la cual se verifica el hecho generador de la obligaciÃ³n tributaria, es decir la
persona que obtiene una renta

b) En la sociedad conyugal el marido respecto de su mujer

c) Aquellos que teniendo capacidad para contratar hacen del comercio su profesiÃ³n habitual

d).- Aquella persona que por imposiciÃ³n de la ley estÃ¡ obligada a cumplir las obligaciones materiales y
formales de la obligaciÃ³n tributaria, en reemplazo del contribuyente

e).- Todas las anteriores

____________________________________________________________________

IngenierÃ−a EjecuciÃ³n AdministraciÃ³n Plan ComÃºn Segunda prueba parcial

2


4 de agosto de 2007

2/5

4.- Aquel tributo que grava a las personas naturales, con domicilio o residencia en Chile, en relaciÃ³n al
conjunto de sus rentas, sean de fuente chilena o extranjera, corresponde a:

a) Impuesto Adicional

b) Impuesto al Valor Agregado

c).- Impuesto de Primera CategorÃ−a

d) Impuesto Global Complementario

e).- Impuesto de Segunda CategorÃ−a (X)

5.- El plazo de prescripciÃ³n en que el Servicio podrÃ¡ liquidar un impuesto, revisar cualquiera
deficiencia en su liquidaciÃ³n y girar los impuestos a que diere lugar es de:

a) Un aÃ±o, contado del Ãºltimo balance

b) Dos meses, contado desde el aviso de inicio de actividades o tÃ©rmino de giro

c).- Tres aÃ±os, contados desde la expiraciÃ³n del plazo legal en que debiÃ³ efectuarse el pago

d).- Seis aÃ±os para la revisiÃ³n de impuestos sujetos a declaraciÃ³n, cuando Ã©sta no se hubiere presentado
o la presentada fuere maliciosamente falsa.

e).- SÃ³lo c y d. (X)

6.- Para conocer en primera instancia, de las reclamaciones deducidas por los contribuyentes y de las
denuncias por infracciÃ³n a las disposiciones tributarias, es competente;

a) El Juez de PolicÃ−a Local del domicilio del contribuyente

b).- El Juez de Letras en lo Civil del domicilio del contribuyente.

c).- La Corte de Apelaciones del domicilio del contribuyente

d) El Director Regional de la Unidad del Servicio de Impuestos Internos que emitiÃ³ la liquidaciÃ³n o el giro
o que dictÃ³ la resoluciÃ³n en contra de la cual se reclame (X)

e) Ninguna de las anteriores

7.- La declaraciÃ³n y pago del Impuesto al Valor Agregado se efectÃºa:

En forma anual, hasta el dÃ−a 31 de diciembre.• 
En forma anual, hasta el dÃ−a 30 de abril• 
En forma mensual, hasta el dÃ−a 12 de cada mes. (X)• 
En forma semestral, hasta el 30 de junio y/o 31 de diciembre respectivamente.• 
Ninguna de las anteriores• 

3


8.- Los contribuyentes afectos al pago del Impuesto al Valor Agregado estÃ¡n obligados a emitir los
siguientes documentos:

Boletas• 
Facturas• 
Conocimientos de Embarque• 
Todas las anteriores• 
SÃ³lo a y b (X)• 

_____________________________________________________________________

IngenierÃ−a EjecuciÃ³n AdministraciÃ³n Plan ComÃºn Segunda prueba parcial

04 agosto de 2007

3/5

9.- Los contribuyentes afectos al Impuesto al Valor Agregado pagan el Impuesto con:

Una tasa de un 19% sobre la base imponible• 
Una tasa del 15% sobre la base imponible• 
Una tasa de un 50% sobre la base imponible• 
Una tasa de un 18% sobre la base imponible• 
Ninguna de las anteriores (X) sobre neto• 

10.- El plazo para dar aviso al Servicio de Impuestos Internos sobre el inicio de actividades o el
tÃ©rmino de giro es de:

Un aÃ±o contado desde que se comiencen las actividades o se termine el giro• 
Seis meses contado desde que se emita la primera o la Ãºltima boleta o factura respectivamente• 
Dentro de los dos meses siguientes a aquel en que comiencen sus actividades o al tÃ©rmino del giro o de
sus actividades (X)

• 

Dentro del mes siguientes a aquel en que comience sus actividades, o al tÃ©rmino del giro o de sus
actividades

• 

Ninguna de las anteriores• 

III.- RESPONDA LAS SIGUIENTES PREGUNTAS. (4 puntos c/u) 24 puntos

1.- Defina renta y seÃ±ale tres ingresos no constitutivos de renta

Los ingresos que constituyan utilidades o beneficios que rinda una cosa o actividad y todos los
beneficios, utilidades a incrementos de patrimonio que se perciban o devenguen, cualquiera sea su
naturaleza, origen o denominaciÃ³n.

Tres ingresos sustitutivos : cotizaciones previsionales

AsignaciÃ³n familiar

IndemnizaciÃ³n por accidente de trabajo.

MovilizaciÃ³n, colaciÃ³n.

4


2.- En lo que respecta al procedimiento general de reclamaciones, seÃ±ale:

a).- Tribunal competente: Departamento administrativo de la direcciÃ³n regional del servicio en el cual
se reclaman.

b).- Plazo para interponer el recurso: 60 dÃ−as contados desde la notificaciÃ³n correspondiente.

c).- Requisitos del escrito de reclamaciÃ³n:

Individualizarse

PEDIR CLARAMENTE LO QUE QUIERE.

Debe identificarse con su rut.

_____________________________________________________________________

IngenierÃ−a EjecuciÃ³n AdministraciÃ³n Plan ComÃºn Segunda prueba parcial

4 de agosto de 2007

4/5

3.- Enumere tres facultades del Director Regional del Servicio de Impuestos Internos.

aplicar rebajas o condonar las sanciones fijas o administrativas fijas o variables.• 
solicitar la aplicaciÃ³n de apremios y pedir su renovaciÃ³n en los casos a que se refiere el titulo I del
libro segundo

• 

absolver las consultas sobre la aplicaciÃ³n e interpretaciÃ³n de las normas tributarias.• 

4.- Defina que es el impuesto de Primera CategorÃ−a y seÃ±ale cuÃ¡l es el hecho gravado, el sujeto
pasivo y el sujeto activo.

En general grava las rentas percibidas por las empresas individuales corporativas, personas naturales y
jurÃ−dicas aplicÃ¡ndole una renta imponible del 17% grava como fuente el capital que predomina la
actividad sobre el trabajo como causa principal del ingreso.

Sujeto pasivo el fisco sujeto activo la empresa.

5.- Defina que es el Impuesto al Valor Agregado y seÃ±ale cuÃ¡l es el hecho gravado, el sujeto pasivo y
el sujeto activo.

Es un tributo es un impuesto a los bienes y servicios que grava una serie de catos y convenciones que no
calzan exactamente dentro de las definiciones de ventas o servicios procedentemente.

Sujeto pasivo es el adquirente o importador.

6.- EfectÃºe un paralelo entre el Impuesto Global Complementario y el Impuesto Adicional

5

5


	00081825.html

