

Cons. autom.
Serie E – REGIME TRIBUTARIO

	Ai fini fiscali le diverse tipologie di reddito sono classificate in	
1	reddito fondiario, reddito di capitale, reddito di lavoro e redditi diversi	F
2	reddito di impresa, reddito di lavoro o reddito di capitale	F
3	reddito fondiario, reddito di capitale, reddito di lavoro dipendente, reddito di lavoro autonomo, reddito di impresa e redditi diversi	V
4	reddito di impresa, reddito di lavoro o reddito di pensione	F
5	reddito di impresa e reddito di lavoro autonomo	F
	Il presupposto delle imposte dirette è	
1	l'atto di vendita	F
2	l'atto di acquisto	F
3	il possesso degli autoveicoli	F
4	il possesso di redditi	V
5	il possesso di immobili	F
6	il flusso di ricchezza acquisito dal contribuente in un determinato periodo di tempo	V
	Le imposte dirette colpiscono	
1	i redditi prodotti	V
2	i consumi	F
3	i trasferimenti	F
4	gli affari	F
5	gli immobili	F
6	flusso di ricchezza acquisito nel periodo d'imposta	V
	Il reddito fondiario è quello	
1	derivante unicamente dalla proprietà o altro diritto reale su terreni	F
2	derivante dalla proprietà o altro diritto reale su terreni o fabbricati	V
3	derivante dalla proprietà di edifici produttivi	F
4	derivante dalla titolarità di fondi comuni di investimento	F
5	derivante unicamente dalla proprietà del fondo agricolo	F
6	determinato dalla rendita catastale di terreni o fabbricati o dall'affitto o dalla locazione	V
	Il reddito di capitale è quello	
1	derivante dalla proprietà o altro diritto reale su terreni	F
2	derivante dall'impiego di denaro o di altri beni, purché la loro percezione avvenga al di fuori dell'esercizio di attività imprenditoriali	V
3	derivante dalla proprietà di edifici produttivi	F
4	derivante dalla titolarità di fondi comuni di investimento	F
5	derivante dagli interessi, utili o altri proventi percepiti nel periodo di imposta	V
6	derivanti da fabbricati abitativi	F
	Il datore di lavoro deve rilasciare annualmente al lavoratore	
1	la liquidazione del TFR	F
2	il modello CUD	V
3	il modello 101	F
4	il modello 740	F
5	il modello DURC	F
6	la certificazione unica dei dipendenti	V
	Il datore di lavoro	
1	è sostituto d'imposta e deve operare, all'atto del pagamento al dipendente della retribuzione periodica, una ritenuta d'acconto sulla parte imponibile della retribuzione erogata	V
2	non è sostituto d'imposta e, quindi, non opera ritenute	F
3	è sostituto d'imposta ed è tenuto ad effettuare la ritenuta d'acconto sulla retribuzione spettante nel periodo di paga anche se non effettivamente corrisposta al dipendente	F
4	è sostituto solo ai fini previdenziali	F
5	deve rilasciare al lavoratore il modello CUD	V
6	deve operare le ritenute solo se viene richiesto dal lavoratore	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Sono redditi di lavoro autonomo quelli derivanti	
1	dall'esercizio di associazioni di categoria	F
2	dalle attività accessorie dell'impresa	F
3	dall'esercizio abituale di arti e professioni	V
4	dall'attività di lavoro dipendente	F
5	dall'attività svolta dal professionista	V
6	dal lavoro dipendente svolto in autonomia	F
	Il reddito di impresa si determina assumendo tutte le componenti positive e negative	
1	purché certe e determinabili, secondo il principio di cassa	F
2	purché certe e determinabili, secondo il principio di competenza senza eccezioni	F
3	ivi incluse quelle non oggettivamente determinabili ma iscritte nei conti d'ordine, secondo il principio di competenza	F
4	purché certe e determinabili, secondo il principio di competenza, salvo alcune eccezioni	V
5	normalmente secondo il principio della competenza economica	V
6	solo se le componenti negative sono superiori a quelle positive	F
	Il reddito d'impresa deriva	
1	dall'esercizio abituale di arti e professioni	F
2	unicamente dalle attività accessorie dell'impresa	F
3	dall'esercizio di imprese commerciali	V
4	dall'attività di lavoro	F
5	dalla differenza tra le componenti attive e passive secondo il principio della competenza economica	V
6	dall'esercizio abituale di professioni	F
	Ai fini della determinazione del reddito di impresa, i contributi (tesi ad integrare ricavi e a ridurre costi) erogati esclusivamente in conto esercizio, a norma di legge, sono considerati	
1	ricavi	V
2	plusvalenze	F
3	sempre sopravvenienze attive	F
4	sopravvenienze attive, salvo alcune eccezioni	F
5	minori costi	F
6	componenti attivi del reddito di impresa	V
	Ai fini della determinazione del reddito di impresa, in caso di cessione di beni strumentali, la differenza positiva tra il corrispettivo conseguito ed il costo non ammortizzato del bene ceduto rappresenta	
1	un ricavo	F
2	una sopravvenienza attiva	F
3	una plusvalenza	V
4	non concorre mai alla formazione del reddito di impresa	F
5	un componente positivo del reddito di impresa	V
6	un contributo teso ad integrare i ricavi	F
	Le plusvalenze patrimoniali sono	
1	corrispettivi della cessione di beni	F
2	maggior valore realizzato nella cessione di particolari beni relativi all'impresa rispetto all'ultimo valore riconosciuto ai fini dell'imposta sul reddito	V
3	minor valore di beni	F
4	corrispettivi della cessione di materie prime	F
5	sono componenti attivi di reddito	V
6	sono componenti passivi di reddito in quanto si realizzano con la vendita di beni	F
	Componenti attivi del reddito d'impresa sono	
1	gli ammortamenti	F
2	il capitale sociale	F
3	la riserva legale	F
4	i ricavi, le plusvalenze e le sopravvenienze attive	V
5	le indennità conseguenti a titolo di risarcimento assicurativo	V
6	i beni ammortizzabili	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

Ai fini della determinazione del reddito di impresa, i contributi in conto capitale		
1	sono considerati ricavi	F
2	sono considerati sopravvenienze attive	V
3	non concorrono mai alla formazione del reddito di impresa	F
4	sono considerati plusvalenze	F
5	sono considerati componenti attivi di reddito	V
6	sono considerati investimenti patrimoniali	F
Il costo relativo ai beni strumentali dell'impresa viene distribuito		
1	nel bilancio di un unico esercizio	F
2	per tutti i periodi di utilizzo di tali beni	V
3	non viene distribuito	F
4	in due esercizi	F
5	mediante la procedura dell'ammortamento	V
6	nello stato patrimoniale di più esercizi	F
Gli interessi passivi sui mutui		
1	sono componenti negativi del patrimonio	F
2	non partecipano alla formazione del reddito	F
3	sono componenti attivi del reddito	F
4	sono componenti negativi del reddito	V
5	sono relativi a prestiti contratti	V
6	sono relativi a prestiti concessi	F
L'ammortamento dei beni materiali		
1	avviene per quota	V
2	non può essere effettuato	F
3	può essere effettuato solo nel primo anno	F
4	può essere effettuata esclusivamente fino all'obsolescenza tecnica del bene	F
5	può essere effettuato solo se sono beni materiali strumentali	V
6	può essere effettuato anche per le materie prime di consumo	F
Per ammortamento s'intende		
1	la ripartizione di un costo pluriennale in più esercizi	V
2	i costi sostenuti nell'esercizio che non hanno ancora ceduto la loro utilità	F
3	un particolare fondo istituito per far fronte a spese non previste	F
4	la ripartizione di un ricavo in più esercizi	F
5	un componente passivo del reddito di impresa	V
6	un componente passivo dell'attivo patrimoniale	F
La quota di ammortamento rappresenta		
1	la perdita di valore che un bene avente utilità pluriennale subisce nel corso di un esercizio	V
2	la differenza fra il costo storico e il valore di mercato di un bene	F
3	un costo da rinviare al futuro	F
4	un valore finanziario da riepilogare allo Stato patrimoniale finale	F
5	un componente negativo del reddito di impresa	V
6	un costo relativo a beni non strumentali	F
Il libro giornale è un documento		
1	contabile sul quale si riportano le attività e le passività dell'impresa	F
2	contabile sul quale si riportano i costi e i ricavi dell'impresa	F
3	contabile sul quale si riportano ogni giorno le operazioni relative all'esercizio dell'impresa	V
4	relativo alle valutazioni delle attività e delle passività dell'impresa	F
5	contabile che viene utilizzato per il regime di contabilità ordinaria	V
6	contabile in cui giornalmente vengono registrate le ore degli operai	F
L'opzione per la scelta del regime contabile fiscale		
1	va effettuata in occasione della prima presentazione della dichiarazione annuale IVA ovvero nel modello UNICO	V
2	non è consentito esprimere opzioni per la scelta del regime contabile fiscale	F
3	è obbligatorio esprimere opzione per la scelta del regime contabile fiscale	F
4	va effettuata ogni anno in ragione della propria convenienza	F
5	è possibile solo per le società di capitali	F
6	è possibile solo passare dal regime di contabilità semplificata al regime di contabilità ordinaria	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'IRES è una imposta	
1	reale sulle società	F
2	sul reddito delle società	V
3	sul patrimonio delle società	F
4	reale sui servizi	F
5	proporzionale	V
6	indiretta	F
	Sono tenuti al pagamento dell'IRES	
1	le persone fisiche	F
2	le società di persone	F
3	le società di capitali residenti in Italia per tutti i redditi ovunque prodotti e le società e gli enti residenti all'estero, limitatamente ai redditi prodotti in Italia	V
4	i professionisti	F
5	le società di persone sul reddito	F
6	le società a responsabilità limitata residenti in Italia	V
	L'IRAP	
1	non colpisce l'attività di trasporto internazionale	F
2	colpisce l'attività di trasporto internazionale solo per le tratte nazionali	F
3	colpisce l'attività di trasporto internazionale solo per le tratte della regione ove ha sede l'impresa	F
4	colpisce l'attività di trasporto internazionale per tutte le tratte, sia nazionali sia internazionali	V
5	è un'imposta regionale che colpisce le attività produttive	V
6	è un'imposta statale che colpisce le attività patrimoniali	F
	L'IRAP è una imposta	
1	comunale	F
2	provinciale	F
3	regionale	V
4	statale	F
5	regionale sulle attività produttive	V
6	provinciale che viene incassata dallo Stato	F
	L'IRES è dovuta con riferimento	
1	sempre e solo all'anno solare	F
2	al periodo intercorrente tra due approvazioni del bilancio	F
3	all'esercizio sociale fissato dall'atto costitutivo	V
4	all'esercizio sociale fissato dall'atto costitutivo, se di durata superiore ai due anni	F
5	all'esercizio stabilito dal Presidente del CDA	F
6	all'esercizio sociale fissato dall'assemblea dei soci nell'atto costitutivo	V
	Il sistema della tassazione separata si applica	
1	a tutti i redditi da lavoro dipendente	F
2	a tutti i redditi da lavoro autonomo	F
3	a tutti i redditi di impresa	F
4	al TFR (trattamento di fine rapporto)	V
5	ai redditi di capitale	F
6	al trattamento di fine rapporto percepito alla cessazione del rapporto di lavoro	V
	L'IRAP viene applicata	
1	sul reddito	F
2	sul valore netto della produzione	V
3	sul consumo	F
4	sui trasferimenti	F
5	sul capitale	F
6	sul valore dei beni e dei servizi prodotti nell'attività ordinaria al netto dei costi sostenuti per l'acquisto di determinati fattori produttivi escluso il fattore lavoro	V
	Ai fini della determinazione della base imponibile IRAP, il costo del lavoro è	
1	indeducibile, salvo pochissime eccezioni	V
2	interamente deducibile	F
3	deducibile al 50%	F
4	deducibile, solo se riferito a contratti di lavoro a tempo indeterminato	F
5	deducibile solo per una percentuale inferiore al 25%	F
6	salvo poche eccezioni non è rilevabile nella determinazione della base imponibile	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'IRPEF è una imposta	
1	personale	V
2	reale	F
3	indiretta	F
4	sulle persone giuridiche	F
5	patrimoniale	F
6	diretta	V
	È considerata indiretta	
1	l'IRAP	F
2	l'IRPEF	F
3	l'imposta di successione	V
4	l'IRES	F
5	l'IVA	V
6	l'imposta sui redditi	F
	L'imposta di registro colpisce	
1	i trasferimenti di ricchezza	V
2	il reddito	F
3	il valore aggiunto	F
4	il valore sulla produzione	F
5	il valore netto della produzione	F
6	la formalità di registrazione	V
	Le imposte indirette	
1	colpiscono i redditi prodotti	F
2	colpiscono i trasferimenti e i consumi	V
3	non colpiscono i consumi	F
4	non colpiscono i trasferimenti	F
5	colpiscono i redditi di imprese	F
6	colpiscono l'utilizzazione delle ricchezze	V
	L'imposta di registro è	
1	un'imposta sui redditi	F
2	un'imposta locale	F
3	un'imposta indiretta sugli affari	V
4	una tassa per un servizio	F
5	un'imposta progressiva	F
6	un'imposta proporzionale o fissa	V
	L'IVA colpisce	
1	le cessioni di beni e le prestazioni di servizi effettuate nel tempo libero	F
2	solo le cessioni di beni e le prestazioni di attività artistiche	F
3	le cessioni di beni e le prestazioni di servizi effettuati nell'esercizio dell'impresa, di arti o professioni e le importazioni in generale	V
4	solo le importazioni in generale	F
5	solo i commercianti	F
6	le importazioni	V
	Le fasi di applicazione del meccanismo dell'IVA sono	
1	fatturazione	F
2	fatturazione e versamento dell'imposta	F
3	fatturazione, rivalsa, deduzione e versamento dell'imposta	V
4	fatturazione, rivalsa, deduzione, dichiarazione e versamento dell'imposta	F
5	fatturazione, versamento e dichiarazione	F
6	quattro	V
	La partita IVA in Italia è composta di	
1	8 caratteri	F
2	10 caratteri	F
3	11 caratteri	V
4	12 caratteri	F
5	11 numeri	V
6	16 caratteri	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'IVA è una imposta	
1	proporzionale ad aliquote differenziate	V
2	proporzionale ad aliquota unica	F
3	progressiva a tre aliquote	F
4	progressiva per scaglioni di reddito	F
5	proporzionale	V
6	ad importo fisso	F
	Il campo di applicazione dell'IVA non comprende	
1	le cessioni di beni	F
2	le importazioni	F
3	le prestazioni derivanti da rapporti di collaborazione coordinata e continuativa	V
4	le prestazioni di servizi	F
5	le prestazioni dei privati	V
6	le attività professionali	F
	Ai fini IVA, è operazione imponibile il	
1	trasporto eseguito in parte in Italia ed in parte all'estero in base ad un unico contratto	F
2	transito nei trafori internazionali	V
3	trasporto nazionale con destinazione San Marino o Città del Vaticano	F
4	trasporto urbano eseguito mediante taxi	F
5	trasporto reso da soggetti che hanno il domicilio nello Stato	V
6	trasporto in Italia commissionato da un francese	F
	Ai fini IVA, il servizio di vigilanza notturna da parte di azienda autorizzata per i locali di un'impresa di autotrasporto costituisce operazione	
1	esclusa	F
2	non imponibile	F
3	imponibile	V
4	esente	F
5	imponibile per il capannone, esente per gli uffici	F
6	imponibile per tutti i locali dell'impresa	V
	Ai fini IVA, le importazioni sono operazioni	
1	imponibili	V
2	non imponibili	F
3	esenti	F
4	escluse	F
5	imponibili solo se vengono importati autocarri	F
6	imponibile per qualunque tipo di merce	V
	Ai fini IVA, sono assimilabili ai servizi internazionali	
1	i trasporti svolti tra due magazzini doganali	F
2	i trasporti intracomunitari, cioè nell'ambito dell'Unione europea	F
3	la movimentazione delle merci frontaliere, cioè entro 25 km in linea d'aria dalla linea di confine	F
4	i trasporti di merci all'interno dei porti, aeroporti e scali ferroviari di confine	V
5	i trasporti relativi ai beni in esportazione	V
6	le cessioni all'esportazione	F
	Ai fini IVA, le cessioni all'esportazione sono operazioni	
1	non imponibili	V
2	imponibili	F
3	esenti	F
4	escluse	F
5	imponibili o non imponibili	F
6	non imponibili se vengono vendute le merci in paese extra-europei	V
	Ai fini IVA la detrazione	
1	è una operazione per determinare l'IVA a debito	F
2	consiste nell'indicare l'IVA sulla fattura	F
3	consiste nel detrarre l'IVA sugli acquisti	V
4	consiste nel versare l'IVA con modello F24	F
5	non è sempre possibile	V
6	consiste sull'indicare l'IVA sulle fatture ricevute	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	La emissione della fattura avviene	
1	per tenere sotto controllo i costi di produzione	F
2	per ottemperare a norme fiscali	V
3	per farsi meglio conoscere sul mercato	F
4	perché richiesta e quindi necessaria a chi trasporta le merci	F
5	quando si compiono operazioni imponibili, non imponibili o esenti	V
6	per ottemperare a norme sui trasporti	F
	Il momento di assoggettamento all'IVA per le prestazioni di servizi è	
1	la data di inizio del servizio	F
2	il pagamento del corrispettivo	V
3	il consenso	F
4	la data del contratto	F
5	la data di fine del trasporto	F
6	il pagamento dell'acconto	V
	Una fattura va redatta in	
1	un esemplare	F
2	tre esemplari	F
3	due esemplari	V
4	quattro esemplari	F
5	due esemplari più una per il commercialista	F
6	un esemplare da spedire e un altro da conservare	V
	La prestazione di trasporto deve essere fatturata	
1	al momento del pagamento del corrispettivo	V
2	al momento della stipulazione del contratto di trasporto	F
3	non obbligatoriamente ma si deve registrare il corrispettivo	F
4	prima di iniziare il trasporto anche se non è avvenuto il pagamento	F
5	al momento del pagamento dell'acconto	V
6	alla fine del trasporto	F
	Gli elementi essenziali di una fattura relativa ad operazioni imponibili ai fini IVA sono	
1	dati dei soggetti tra cui è effettuata l'operazione imponibile e natura, qualità e quantità della stessa operazione	F
2	data e numero progressivo; generalità dei soggetti tra cui è effettuata l'operazione imponibile; natura, qualità e quantità dei beni e dei servizi formanti oggetto dell'operazione; corrispettivo; aliquota e ammontare dell'imposta	V
3	generalità dei soggetti tra cui è effettuata l'operazione imponibile; natura, qualità e quantità dei beni e dei servizi formanti oggetto dell'operazione; corrispettivo; aliquota e ammontare dell'imposta; termini di consegna dei beni o di effettuazione del servizio	F
4	il prezzo netto, l'aliquota ed il totale	F
5	sono quelli previsti dalla legge dell'IVA	V
6	sono quelli previsti dal testo unico delle imposte sul reddito	F
	Ai fini IVA, per tutte le operazioni imponibili l'impresa di trasporto deve	
1	spedire una lettera raccomandata all'ufficio IVA territorialmente competente	F
2	a seconda dei casi, emettere ricevuta fiscale, biglietto di trasporto o fattura	V
3	redigere una dichiarazione mensile	F
4	emettere lo scontrino fiscale se trasporta merci	F
5	emettere sempre la fattura se trasporta merci	V
6	non emettere la fattura se il compenso è di modesto importo	F
	La ricevuta fiscale è un documento fiscale	
1	solitamente per prestazioni di servizi, da emettere in unico esemplare e contenente dati emittente, natura qualità e quantità dei servizi, ammontare dei corrispettivi lordi compresa IVA e data	F
2	usato nei trasporti marittimi	F
3	non più obbligatoria	F
4	solitamente per prestazioni di servizi, da emettere in duplice copia e contenente dati emittente, natura qualità e quantità dei servizi, ammontare dei corrispettivi lordi compresa IVA e data	V
5	che contiene l'IVA evidenziata	F
6	che contiene l'IVA incorporata	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Lo scontrino fiscale è un documento fiscale	
1	solitamente per cessioni di beni che deve contenere solo il prezzo (IVA compresa) oltre a data e ora di emissione	F
2	usato nei trasporti marittimi	F
3	non più obbligatorio	F
4	solitamente per cessioni di beni che deve consentire l'identificazione della merce acquistata e contenere il prezzo (IVA compresa) oltre a data e ora di emissione	V
5	che dev'essere registrato sul registro delle fatture	F
6	che dev'essere registrato nel registro dei corrispettivi	V
	Il DDT è un documento fiscale	
1	emesso per la prestazione dei servizi	F
2	usato nei trasporti marittimi	F
3	che sostituisce lo scontrino fiscale	F
4	che accompagna il trasporto della merce per la quale non sia stata emessa la fattura	V
5	che accompagna la merce per la quale sarà emessa la fattura differita	V
6	che sostituisce la ricevuta fiscale	F
	La tenuta dei registri dei beni ammortizzabili	
1	è obbligatoria e in nessun caso può essere eliminata	F
2	può essere omessa a condizione che le registrazioni vengano annotate nel libro degli inventari, per le imprese in contabilità ordinaria	V
3	può essere omessa e non registrare i beni ammortizzabili	F
4	non può essere mai omessa	F
5	serve per la registrazione dei beni strumentali	V
6	è alternativa al registro delle fatture emesse	F
	I registri previsti dalla disciplina dell'IVA sono	
1	solo il registro delle fatture emesse e il registro dei corrispettivi	F
2	il registro delle fatture emesse, il registro dei corrispettivi e il registro degli acquisti	V
3	il libro giornale e il libro dei cespiti ammortizzabili	F
4	il registro dei corrispettivi e il registro dei cespiti	F
5	solo il registro delle fatture emesse e il registro degli acquisti	F
6	a certe condizioni sostituiti dal libro giornale se l'impresa adotta la contabilità ordinaria	V
	I versamenti IVA mensili devono essere effettuati entro	
1	il giorno 16 di ciascun mese successivo a quello di riferimento	V
2	il giorno 20 di ciascun mese successivo a quello di riferimento	F
3	il giorno 16 del secondo mese successivo a ciascun trimestre	F
4	il 16 marzo di ogni anno	F
5	il 16 febbraio per il mese di gennaio	V
6	il 16 marzo per il mese di gennaio	F
	L'importo IVA da versare periodicamente è	
1	quello che si ottiene dal proprio cliente	F
2	la differenza tra quella incassata dai propri clienti e quella versata ai propri fornitori nello stesso periodo d'imposta	V
3	quello che si versa al proprio fornitore	F
4	la differenza tra quella pagata e quella versata ai propri fornitori	F
5	la differenza fra l'IVA a debito l'IVA a credito	V
6	l'importo dell'IVA a debito	F
	Per i versamenti trimestrali IVA delle imprese non iscritte all'Albo nazionale degli autotrasportatori di cose per conto di terzi si deve applicare	
1	nessuna maggiorazione	F
2	la maggiorazione dell'1% a titolo di interessi	V
3	l'interesse legale	F
4	la maggiorazione del 2%	F
5	l'interesse bancario	F
6	la maggiorazione a titolo di interesse	V
	L'IVA è	
1	a pagamento frazionato	V
2	a rimborso sulla dichiarazione dei redditi	F
3	a pagamento unico	F
4	a pagamento bimensile	F
5	a pagamento trimestrale o mensile	V
6	a pagamento quadrimestrale	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Il versamento dell'IVA dovuta in base alla liquidazione del secondo trimestre va eseguita entro il	
1	16 luglio	F
2	16 settembre	F
3	5 agosto	F
4	16 agosto	V
5	entro il 16 del secondo mese successivo al trimestre di riferimento	V
6	16 giugno	F
	La comunicazione annuale IVA, relativa all'anno precedente, va presentata entro il mese di	
1	aprile	F
2	febbraio	V
3	maggio	F
4	giugno	F
5	settembre	F
6	febbraio dell'anno successivo esclusivamente per via telematica	V
	Gli esportatori abituali sono soggetti ad un particolare regime IVA nel senso che	
1	possono fare i versamenti IVA a cadenza trimestrale anziché mensile	F
2	sulle vendite applicano una aliquota IVA ridotta	F
3	non applicano l'IVA sulle vendite e hanno diritto al rimborso dell'IVA sugli acquisti	V
4	applicano l'IVA sulle vendite	F
5	consente di effettuare acquisti senza pagare la relativa imposta purchè le cessioni all'esportazione siano superiori al 10% del volume d'affari	V
6	possono fare versamenti una volta all'anno	F
	Il gettito della tassa automobilistica va	
1	allo Stato	F
2	allo Stato e alla Regione	F
3	alla Regione	V
4	alla Provincia	F
5	al comune di residenza	F
6	alle regioni a statuto ordinario, alle provincie autonome di Trento e Bolzano e per il resto allo Stato	V
	Le funzioni della riscossione, accertamento, recupero ed eventuale rimborso delle tasse automobilistiche competono	
1	allo Stato, tramite il Ministero dell'economia e delle finanze	F
2	alle Regioni a statuto ordinario, alle Province autonome di Trento e Bolzano e per il resto allo Stato	V
3	alle Province	F
4	al Ministero dei trasporti	F
5	al comune di residenza	F
6	anche alle provincie autonome di Trento e Bolzano	V
	Il pagamento delle tasse automobilistiche, ad esclusione dei veicoli assoggettati a tassa in base alla portata, sono rapportati	
1	alla potenza effettiva, al tipo di alimentazione e giorno di immatricolazione in caso di veicolo nuovo	F
2	alla potenza effettiva, al giorno di immatricolazione in caso di veicolo nuovo, tipo di alimentazione e caratteristiche tecniche previste da specifiche disposizioni di legge	F
3	alla potenza effettiva, al giorno di immatricolazione in caso di veicolo nuovo, tipo di alimentazione, uso e caratteristiche tecniche previste da specifiche disposizioni di legge	V
4	solo alla potenza effettiva ed al tipo di alimentazione	F
5	per gli autocarri di massa complessiva superiore a 12 ton. alla massa complessiva, numero degli assi e tipo di sospensione	V
6	solo al tipo di alimentazione	F
	Le tasse automobilistiche degli autobus	
1	vanno pagate solo per periodi annuali	F
2	non vanno pagate	F
3	vanno pagate per periodi quadrimestrali o suoi multipli	V
4	vanno pagate a giorni	F
5	sono calcolate prendendo in considerazione la potenza effettiva del motore, espressa in kW	V
6	sono calcolate in base alla massa complessiva	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'autocarro di massa complessiva non superiore a 12 t paga le tasse automobilistiche	
1	per kW (kilowatt) di potenza del motore	F
2	per portata	V
3	in misura fissa	F
4	per assi e massa complessiva	F
5	con la riduzione del 40%	F
6	in base alla portata e le tariffe differenziate su base regionale	V
	La tassa automobilistica degli autocarri di massa complessiva superiore alle 12 t viene calcolata	
1	in base alla portata	F
2	in base alla massa complessiva e altri parametri	V
3	in base ai kW	F
4	in base ai CV	F
5	in misura fissa	F
6	in base alla massa complessiva, numero degli assi e tipo di sospensione	V
	La tassa automobilistica va pagata	
1	solo nelle tabaccherie	F
2	negli uffici postali, presso il sistema ACI, nelle tabaccherie-ricevitorie autorizzate del Lotto e presso gli studi di consulenza automobilistica e, in alcune regioni, anche presso alcuni istituti bancari o concessionari della riscossione	V
3	solo presso gli istituti bancari o concessionari della riscossione	F
4	solo negli uffici postali o all'ACI	F
5	solo negli studi di consulenza automobilistica	F
6	anche presso le poste italiane S.p.a	V
	Il pagamento quadrimestrale della tassa automobilistica per gli autobus avviene nei mesi di	
1	febbraio, giugno e ottobre	V
2	gennaio, maggio e settembre	F
3	gennaio, giugno e ottobre	F
4	febbraio, maggio e settembre	F
5	ottobre, giugno e febbraio	V
6	aprile, agosto e dicembre	F
	La normativa nazionale delle tasse automobilistiche prevede che, rispetto alle tariffe generali fissate per la categoria di veicoli di appartenenza, gli autoveicoli di massa complessiva inferiore a 12 t per trasporto latte	
1	beneficiano di riduzioni del 33,33%	F
2	non beneficiano di alcuna riduzione	F
3	beneficiano di riduzioni del 70%	F
4	beneficiano di riduzioni del 50%	V
5	beneficiano di riduzioni del 40%	F
6	beneficiano della stessa riduzione prevista per il trasporto di carne macellata fresca	V
	La normativa nazionale delle tasse automobilistiche prevede che, rispetto alle tariffe generali fissate per la categoria di veicoli di appartenenza, gli autobus a noleggio da rimessa	
1	beneficiano di riduzioni del 33,33%	V
2	non beneficiano di alcuna riduzione	F
3	beneficiano di riduzioni del 70%	F
4	beneficiano di riduzioni del 50%	F
5	beneficiano di riduzioni del 40%	F
6	beneficiano della stessa riduzione prevista per autobus per trasporto pubblico di linea	V
	La normativa nazionale delle tasse automobilistiche prevede che, rispetto alle tariffe generali fissate per la categoria di veicoli di appartenenza, gli autobus in servizio di linea	
1	beneficiano di riduzioni del 33,33%	V
2	non beneficiano di alcuna riduzione	F
3	beneficiano di riduzioni del 70%	F
4	beneficiano di riduzioni del 50%	F
5	beneficiano di riduzioni del 40%	F
6	beneficiano della stessa riduzione prevista per autobus a noleggio da rimessa	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'indennizzo di usura per la circolazione dei mezzi d'opera è quantificato	
1	in proporzione alla portata utile	F
2	in base al numero di assi	F
3	in misura corrispondente alla tassa automobilistica	V
4	in base alla massa complessiva	F
5	in misura corrispondente alla tassa automobilistica e va pagata contestualmente alla stessa	V
6	in misura fissa	F
	Il rimborso della tassa automobilistica pagata in più va richiesto	
1	al comune di residenza	F
2	al Ministero delle infrastrutture e dei trasporti	F
3	alla regione competente alla riscossione	V
4	all'Ufficio tecnico di finanza delle dogane	F
5	all'Ufficio tributi della regione di residenza	V
6	all'ACI o alle tabaccherie e ricevitorie del lotto	F
	Le ricevute di pagamento delle tasse automobilistiche vanno conservate	
1	per l'anno di pagamento e per i tre anni successivi	V
2	per l'anno di pagamento e per i cinque anni successivi	F
3	solo per l'anno di pagamento	F
4	per dieci anni	F
5	per quattro anni compreso l'anno del pagamento	V
6	per dieci anni compreso l'anno di pagamento	F
	L'IRPEF appartiene alla categoria di imposta	
1	indiretta ed è dovuta da soggetti diversi	F
2	sui redditi, i cui soggetti passivi sono solo persone fisiche residenti	F
3	sul reddito delle persone fisiche residenti e non residenti nel territorio dello Stato se producono redditi in Italia	V
4	locale sui redditi dovuta dai contribuenti	F
5	sui redditi dovuta dalla società di persone	F
6	diretta dovuta dalle persone fisiche che possiedono redditi	V
	La tassa per la registrazione di un contratto di locazione di un immobile deve essere versata	
1	presso il Concessionario della riscossione dei tributi o presso una banca o ufficio postale	V
2	presso l'ufficio locale dell'Agenzia delle entrate competente a ricevere il contratto	F
3	solo presso il Concessionario del servizio di riscossione dei tributi	F
4	presso l'ufficio postale con bollettino di C/C	F
5	presso l'ufficio catastale competente	F
6	presso il Concessionario della riscossione presso una banca o un'ufficio postale con modello F23	V
	Agli effetti dell'IVA e delle imposte dirette le prestazioni delle Agenzie automobilistiche sono considerate	
1	esercizio di arti e professioni	F
2	prestazione di servizi	V
3	cessione di beni	F
4	prestazioni occasionali di impresa	F
5	prestazioni di servizi e cessione di beni	F
6	attività di natura commerciale	V
	Ai fini dell'IRAP i soggetti passivi devono osservare gli obblighi contabili ai quali sono tenuti ai fini	
1	delle Imposte sul Reddito e sul Valore Aggiunto	V
2	del Codice civile	F
3	dell'assolvimento degli obblighi verso l'INPS e l'INAIL	F
4	delle imposte indirette	F
5	delle imposte locali sul reddito	F
6	di una regolare contabilità fiscale	V
	Ai fini dell'IRAP il periodo di imposta è determinato	
1	secondo i criteri stabiliti ai fini delle imposte sui redditi	V
2	secondo i criteri stabiliti ai fini IVA	F
3	sempre per anno solare	F
4	per anno civile	F
5	per anno commerciale	F
6	per le persone fisiche dall'anno solare	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Ai fini IVA costituiscono cessioni all'esportazione	
1	tutte le cessioni eseguite mediante trasporto di beni fuori dal territorio dello Stato italiano	F
2	le cessioni eseguite mediante trasporto di beni da uno Stato membro della UE ad un altro Stato dell'UE	F
3	le cessioni eseguite mediante trasporto o spedizione dei beni fuori dal territorio dell'UE	V
4	le cessioni dei beni da Roma a Parigi	F
5	le cessioni dei beni trasportati nel territorio della UE	F
6	le cessioni eseguite mediante trasporto o spedizione di beni dall'Italia agli USA	V
	Ai fini IVA, esiste regime speciale	
1	per i commercianti al minuto	F
2	per i produttori agricoli	V
3	per i produttori minori	F
4	per commercianti all'ingrosso	F
5	per le agenzie di viaggio	V
6	per i professionisti	F
	Ai fini IVA, si considerano effettuate nel territorio dello Stato le cessioni di beni mobili se	
1	hanno per oggetto beni mobili esistenti nello Stato	V
2	hanno per oggetto beni venduti nello Stato di proprietà di soggetti non imprenditori	F
3	hanno per oggetto beni mobili esistenti anche fuori del territorio dello Stato	F
4	hanno per oggetto beni mobili posseduti da un imprenditore UE	F
5	hanno per oggetto beni mobili posseduti da un soggetto privato italiano	F
6	sono effettuati tra imprenditori italiani	V
	Al pagamento della tassa automobilistica è tenuto	
1	l'intestatario del veicolo nei registri del PRA	V
2	l'intestatario del contratto assicurativo	F
3	il possessore del veicolo	F
4	chiunque sia proprietario di un veicolo a motore soggetto alla tassazione	V
5	solo il possessore del veicolo che faccia circolare il veicolo	F
6	il possessore del veicolo che abbia pagato l'assicurazione	F
	Il cosiddetto CUD indica	
1	Certificazione Unica dei redditi di lavoro dipendente	V
2	Comitato Unitario delle Imposte Dirette	F
3	Certificazione dei Contributi Previdenziali	F
4	Certificazione unica di disoccupazione	F
5	Certificazione unitaria dei disabili rilasciata dalla ASL	F
6	il totale delle retribuzioni percepite dal dipendente	V
	Il momento impositivo ai fini IVA è il momento	
1	in cui si considerano effettuate le cessioni dei beni e le prestazioni di servizi	V
2	in cui dev'essere pagata l'imposta	F
3	in cui dev'essere registrata la fattura	F
4	che coincide con l'atto traslativo della proprietà nel caso di cessione di beni mobili	F
5	in cui viene redatta la dichiarazione IVA	F
6	in cui l'operazione assume rilevanza ai fini IVA	V
	Per volume di affari s'intende	
1	il numero delle fatture emesse	F
2	l'ammontare complessivo delle cessioni di beni e delle prestazioni di servizi effettuati nell'anno solare	V
3	l'insieme delle operazioni attive e passive effettuate nell'anno solare	F
4	l'importo che serve per determinare la periodicità della dichiarazione IVA	F
5	l'importo che serve per determinare l'importo delle imposte dirette	F
6	l'importo che serve per determinare la periodicità dei versamenti IVA	V
	L'IRES è	
1	l'Imposta sul Reddito degli Esercenti Servizi	F
2	l'Imposta sul Reddito degli Enti Soppressi	F
3	l'Imposta sul Reddito delle Società	V
4	un'imposta indiretta sulla società	F
5	un'imposta regionale sulla società	F
6	un'imposta diretta	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Il contribuente di fatto nell'IVA è	
1	il consumatore finale	V
2	il produttore del bene	F
3	il commerciante	F
4	il cliente che emette la fattura	F
5	il fornitore che riceve la fattura	F
6	chi subisce l'onere dell'imposta	V
	È soggetto all'IVA	
1	chi effettua occasionalmente prestazioni di servizio	F
2	chi effettua occasionalmente cessioni di beni	F
3	chi effettua professionalmente cessioni di beni o prestazioni di servizio	V
4	il privato che effettua operazioni saltuarie	F
5	il consumatore finali dei beni	F
6	l'imprenditore, l'artista o il professionista	V
	La ritenuta sugli emolumenti corrisposti al personale dipendente è effettuata	
1	solo dagli Enti Pubblici e le Società di Capitale	F
2	solo dagli Enti Pubblici e Privati e le Società di persone	F
3	da qualsiasi datore di lavoro	V
4	da qualsiasi società o ditta individuale che corrisponda retribuzioni	V
5	direttamente dall'Agenzia delle entrate	F
6	direttamente dall'INPS e dall'INAIL	F
	Il reddito dell'impresa si può definire	
1	profitto	V
2	rendita	F
3	salario	F
4	dividendo	F
5	corrispettivo	F
6	reddito che deriva dall'esercizio di imprese commerciali	V
	L'imposta sul reddito delle persone fisiche si determina	
1	applicando sul reddito complessivo un'aliquota fissa	F
2	applicando sul reddito complessivo al lordo di eventuali oneri deducibili delle aliquote progressive	F
3	applicando al reddito complessivo, al netto degli oneri deducibili, ed eventuali deduzioni, determinate aliquote per scaglioni di reddito	V
4	applicando solo sul reddito di impresa un'aliquota progressiva	F
5	applicando sui redditi diversi, al netto delle spese, un'aliquota progressiva	F
6	applicando al reddito complessivo, al netto di oneri deducibili e deduzioni, aliquote progressive	V
	L'IVA dovuta allo Stato si determina	
1	sommando l'IVA addebitata nelle fatture	F
2	detraendo dall'IVA riscossa l'IVA pagata sugli acquisti	V
3	scorporando l'IVA addebitata sui corrispettivi	F
4	detraendo dall'IVA pagata l'IVA a credito	F
5	sommando l'IVA a debito con l'IVA a credito	F
6	sottraendo dall'IVA a debito, l'IVA a credito	V
	Sul registro IVA dei corrispettivi si annotano	
1	le spese generali	F
2	gli incassi giornalieri	V
3	gli incassi mensili	F
4	gli incassi mensili delle fatture emesse	F
5	gli incassi trimestrali	F
6	gli incassi dei commercianti al minuto	V
	Quando il soggetto, che effettua la cessione di beni o la prestazione di servizi, addebita la relativa imposta al cessionario o al committente si verifica	
1	la rivalsa	V
2	la retrocessione	F
3	la compensazione	F
4	la detrazione	F
5	la liquidazione dell'IVA	F
6	l'addebito dell'IVA	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	La ricevuta fiscale è	
1	un documento che riguarda le operazioni per le quali non è obbligatoria l'emissione della fattura e deve essere rilasciato da alcune categorie di contribuenti	V
2	un documento di accompagnamento di alcune merci trasportate	F
3	la fattura rilasciata dagli esercenti il commercio all'ingrosso	F
4	un documento con IVA evidenziata	F
5	un documento che dev'essere stampato da tipografie autorizzate	V
6	un documento che serve per poter dedurre l'IVA	F
	L'IVA è	
1	un'imposta sui redditi	F
2	un'imposta sugli scambi e consumi	V
3	un'imposta comunale che grava sugli immobili	F
4	un'imposta diretta	F
5	un'imposta ad aliquote differenziate	V
6	un'imposta ad aliquote progressive	F
	La dichiarazione annuale IVA, presentata in via autonoma, deve essere firmata	
1	dal legale rappresentante o dal contribuente	V
2	dal Direttore dell'impresa	F
3	da uno qualsiasi dei soci	F
4	non deve essere firmata	F
5	dal commercialista	F
6	dall'erede in caso di morte del contribuente	V
	Il codice fiscale delle persone fisiche è costituito da un numero fisso di elementi	
1	undici	F
2	sedici	V
3	quattordici	F
4	nove lettere e dieci numeri	F
5	nove lettere e sette numeri	V
6	undici numeri	F
	Il codice fiscale delle società è costituito da un numero fisso di elementi	
1	sedici	F
2	quattordici	F
3	undici	V
4	undici numeri e una lettera	F
5	undici numeri	V
6	dodici numeri	F
	La dichiarazione di successione si presenta	
1	all'Agenzia delle entrate nella circoscrizione in cui era residente il defunto al momento del decesso	V
2	all'Agenzia delle entrate nella circoscrizione di ultima residenza del defunto solo quando nell'eredità siano inclusi beni immobiliari e diritti immobiliari	F
3	all'Agenzia delle entrate nella circoscrizione di residenza dell'erede	F
4	al comune di ultima residenza del defunto	F
5	non dev'essere presentata	F
6	all'Agenzia delle entrate nella cui circoscrizione era stata fissata l'ultima residenza italiana, se il defunto era residente all'estero	V
	È ammessa la compensazione utilizzando il modello di versamento F24. Essa può essere operata	
1	anche quando il saldo è pari a zero	V
2	solo per tributi erariali	F
3	solo per i contributi previdenziali	F
4	solo per l'IVA	F
5	solo se il saldo è positivo	F
6	con tributi e contributi	V
	L'uso del veicolo adibito a scuola guida è considerato	
1	sempre bene strumentale	V
2	alla stregua di qualsiasi veicolo per uso personale	F
3	bene strumentale solo se nuovo di fabbrica	F
4	bene strumentale ma non può essere ammortizzato	F
5	bene da porre in ammortamento	V
6	bene strumentale solo se viene utilizzato in ambito comunale	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Gli oneri deducibili sono	
1	spese che si detraggono e/o deducono dal solo reddito di lavoro autonomo e di lavoro dipendente	F
2	spese che si deducono dal solo reddito d'impresa	F
3	spese che si deducono dal reddito complessivo e che diminuiscono il reddito imponibile	V
4	spese che si deducono dall'IVA	F
5	spese che si deducono dall'affitto dei fabbricati	F
6	spese che diminuiscono il reddito imponibile e le imposte	V
	Gli oneri deducibili vanno sottratti	
1	dall'IRPEF corrispondente al reddito lordo	F
2	dal reddito complessivo	V
3	dal volume di affari	F
4	solo dal reddito di impresa	F
5	dall'IVA	F
6	per determinare il reddito imponibile	V
	I bollettari delle ricevute fiscali devono essere acquistati	
1	presso l'Ufficio IVA	F
2	presso la Camera di commercio	F
3	anche presso le cartolerie autorizzate	V
4	presso l'ufficio delle entrate	F
5	presso qualunque cartoleria	F
6	direttamente presso le tipografie autorizzate alla stampa o tramite rivenditori autorizzati	V
	I corrispettivi delle cessioni di beni e prestazioni di servizi, per i quali non è obbligatoria l'emissione delle fatture, possono essere documentati	
1	indipendentemente dall'esercizio di apposita opzione mediante ricevuta fiscale o scontrino fiscale	V
2	solo con ricevuta fiscale	F
3	solo con scontrino fiscale	F
4	con ricevuta fiscale in presenza di DDT	F
5	solo con il documento di trasporto	F
6	alternativamente con ricevuta fiscale o scontrino fiscale	V
	I redditi derivanti da attività commerciali non esercitate abitualmente, non conseguiti nell'esercizio di imprese commerciali o da società in nome collettivo o in accomandita semplice, sono	
1	redditi di lavoro autonomo	F
2	redditi diversi	V
3	redditi d'impresa	F
4	redditi di capitale	F
5	redditi di lavoro dipendente	F
6	redditi diversi in quanto non rientranti in altre categorie	V
	I soggetti passivi del rapporto giuridico d'imposta possono essere	
1	solo le persone giuridiche	F
2	solo le persone fisiche	F
3	tutti i soggetti di diritto, sia persone fisiche che giuridiche	V
4	solo le persone fisiche e le SPA	F
5	tutti i soggetti di diritto escluso la società	F
6	tutti i soggetti di diritto che concorrono alle spese pubbliche in ragione della loro capacità contributiva	V
	I versamenti delle imposte dovute in base alle dichiarazioni fiscali e contributive vanno versati	
1	nel modello F24	V
2	nel modello F23	F
3	nelle apposite modulistiche previste distintamente per i versamenti IRPEF IVA e per i versamenti dei contributi	F
4	direttamente all'ente di riscossione	F
5	nel bollettino di conto corrente	F
6	per i soggetti titolari di partita IVA con modalità di pagamento telematico	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Il bollo è	
1	un'imposta o una tassa a secondo i casi	F
2	una tassa	F
3	un'imposta	V
4	un'imposta diretta	F
5	un'imposta indiretta	V
6	solo un'imposta fissa	F
	Il costo di un'autovettura ammortizzata da una impresa al 25% esaurisce la sua utilità in	
1	più di 4 anni	F
2	meno di 4 anni	F
3	4 anni	V
4	2 anni e mezzo	F
5	25 anni	F
6	4 periodi di imposta	V
	Il DDT (documento di trasporto) comporta	
1	la possibilità di non emettere fattura	F
2	la possibilità di emettere ricevuta fiscale	F
3	la possibilità della fatturazione differita	V
4	la possibilità di emettere la fattura integrativa	F
5	la possibilità di non emettere la fattura immediata	V
6	di emettere successivamente lo scontrino fiscale	F
	Il momento impositivo della cessione di beni immobili si verifica	
1	all'atto del pagamento	F
2	all'atto della stipula	V
3	all'atto della consegna dell'immobile	F
4	al momento in cui il compratore decide di acquistare l'immobile	F
5	all'atto notarile	V
6	all'atto del pagamento del 1° acconto	F
	Il versamento della tassa automobilistica per un'auto di nuova immatricolazione va effettuato	
1	sempre entro il mese dall'immatricolazione	F
2	sempre entro il mese dall'immatricolazione, ma se l'acquisto è avvenuto negli ultimi 10 giorni del mese, il versamento va effettuato entro la fine del mese successivo	V
3	entro 10 giorni dall'immatricolazione	F
4	entro la metà del mese successivo	F
5	sempre all'inizio del mese	F
6	sempre a partire dal mese di immatricolazione	V
	In caso di operazioni non imponibili ed esenti, in luogo dell'esposizione dell'imposta, sulla fattura è necessario indicare	
1	che trattasi di operazione non soggetta o non imponibile o esente, con l'indicazione della relativa norma	V
2	la barra nella casella relativa all'esposizione dell'IVA	F
3	operazione senza IVA	F
4	non deve essere indicato alcun motivo	F
5	la norma di riferimento all'esenzione o alla non imponibilità	V
6	la nazione da cui proviene la merce	F
	L'imposta di Registro viene applicata	
1	solo con aliquota proporzionale	F
2	con aliquota proporzionale oppure in misura fissa a secondo dei casi	V
3	con aliquota progressiva	F
4	solo in misura fissa	F
5	con aliquota proporzionale oppure con aliquota progressiva a seconda dei casi	F
6	ad aliquota proporzionale all'imponibile o in misura fissa qualunque sia il valore dell'atto	V
	In generale le imposte dirette vengono così definite se	
1	colpiscono i redditi prodotti, gravando sui loro utilizzi	F
2	colpiscono direttamente i redditi prodotti, ma in relazione al loro utilizzo	F
3	colpiscono i redditi prodotti, a prescindere dal loro utilizzo	V
4	colpiscono il consumo	F
5	colpiscono il patrimonio	F
6	colpiscono il reddito delle società e delle persone fisiche	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'aliquota aumenta con il progredire del reddito	
1	nell'IRPEF	V
2	nell'IVA	F
3	nell'IRAP	F
4	nell'imposta di registro	F
5	nell'ICI	F
6	nell'imposta sul reddito delle persone fisiche	V
	Manca il presupposto di applicazione dell'IVA	
1	nelle importazioni effettuate da chiunque	F
2	nelle cessioni di beni effettuati da soggetti privati	V
3	nelle prestazioni di servizi rese da professionisti non iscritti in appositi albi	F
4	nelle prestazioni di servizi resi da artisti	F
5	nelle cessioni di beni effettuate da imprese	F
6	nell'esercizio di impresa occasionale	V
	Si considerano effettuate ai fini IVA le cessioni di beni mobili al momento	
1	della consegna o della spedizione	V
2	dell'ordinazione	F
3	del pagamento del corrispettivo	F
4	della stipulazione dell'atto notarile	F
5	del consenso	F
6	in cui l'operazione è effettuata	V
	Tra le seguenti costituisce imposta diretta	
1	IVA	F
2	IRES	V
3	Imposta di Registro	F
4	IRPEF	V
5	Imposta di successione	F
6	Imposta di bollo	F
	Tra le seguenti costituisce imposta indiretta	
1	IRAP	F
2	Imposta di Registro	V
3	IRPEF	F
4	IRES	F
5	IVA	V
6	Imposta sul reddito	F
	La base imponibile ai fini IRPEF è il reddito	
1	complessivo del soggetto	V
2	prodotto dall'azienda	F
3	base minimo da tassare	F
4	su cui va calcolata l'imposta	V
5	del nucleo familiare risultante dallo stato di famiglia	F
6	catastale	F
	La cessione all'esportazione si verifica allorchè un bene viene venduto	
1	mediante trasporto fuori del territorio italiano	F
2	fuori dal territorio della UE	V
3	ad un soggetto estero residente in Italia	F
4	nell'ambito del territorio UE	F
5	in paesi extracomunitari	V
6	da una impresa Italiana in Francia	F
	La cessione di beni da parte di un detagliante è un'operazione	
1	passiva	F
2	attiva	V
3	quasi sempre attiva	F
4	passiva quando non viene emesso lo scontrino	F
5	attiva e deve essere emesso lo scontrino	V
6	passiva perché si perde la disponibilità dei beni	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	La dichiarazione annuale dei redditi può essere trasmessa al fisco	
1	solamente dallo stesso contribuente telematicamente	F
2	dal contribuente, dall'agente della riscossione o dall'ufficio delle entrate	F
3	dal contribuente fornito di pincode dall'ufficio delle entrate, o da un intermediario abilitato	V
4	su dischetto alla posta	F
5	su modulo cartaceo in banca	F
6	per via telematica direttamente o tramite soggetto abilitato	V
	La fattura può essere emessa entro il giorno 15 del mese successivo a quello della consegna o spedizione	
1	sempre, nell'ambito del territorio nazionale	F
2	mai	F
3	quando per le cessioni dei beni la consegna o spedizione risultino da documento di trasporto o da altro documento idoneo ad identificare i soggetti tra i quali è effettuata l'operazione	V
4	quando la fattura è immediata	F
5	quando la fattura è differita	V
6	quando la fattura è ad esigibilità differita	F
	La fatturazione delle prestazioni professionali soggette ad IVA avviene	
1	indifferentemente dal tipo di prestazione al momento del pagamento	V
2	all'atto della fine della prestazione	F
3	a richiesta del cliente indipendentemente dal pagamento	F
4	all'inizio della prestazione	F
5	all'atto del pagamento di un acconto	V
6	all'atto del pagamento delle ritenute d'acconto	F
	La normativa IVA prevede che le operazioni non imponibili	
1	non consentano di recuperare l'IVA pagata a monte su acquisti e spese	F
2	siano assoggettate al tributo	F
3	concorrano a determinare il volume d'affari	V
4	siano soggette a fatturazione e registrazione in libri IVA	V
5	siano assimilate ad operazioni esenti	F
6	non siano soggette ad imposte dirette	F
	La numerazione interna delle ricevute fiscali è	
1	obbligatoria	F
2	sempre facoltativa	V
3	vietata	F
4	consentita una numerazione interna effettuate dal contribuente	V
5	consentita una numerazione interna effettuata dalla tipografia	F
6	consentita se effettuata dai rivenditori autorizzati	F
	La registrazione delle fatture emesse avviene	
1	entro 15 giorni dalla loro emissione	V
2	entro il mese di emissione	F
3	entro 3 mesi dalla loro emissione	F
4	entro la fine dell'anno	F
5	con l'indicazione dell'acquirente, dell'imponibile e dell'imposta	V
6	entro la fine del trimestre	F
	La ricevuta fiscale deve essere redatta	
1	in duplice esemplare utilizzando moduli sostanzialmente conformi a quelli previsti dalla legge istitutiva	V
2	su modulo libero e la ricevuta va emessa in unico esemplare	F
3	su modulo conforme a quello previsto dalla legge istitutiva, ma non è necessaria la doppia copia	F
4	con la sola indicazione del corrispettivo non comprensivo dell'IVA	F
5	senza la numerazione progressiva attribuita dalla tipografia	F
6	con l'indicazione dei corrispettivi dovuti comprensivi di IVA	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	La ricevuta fiscale, numerata progressivamente dalla tipografia, deve inoltre contenere	
1	data, dati completi del soggetto emittente, natura, qualità, quantità del servizio, ammontare dei corrispettivi comprensivi di IVA	V
2	ammontare dei corrispettivi escluso IVA, natura, quantità dei servizi	F
3	data, dati completi del soggetto emittente, ammontare dei corrispettivi comprensivi di IVA	F
4	solo la qualità e quantità dei servizi	F
5	i dati identificativi dell'emittente e l'ammontare dei corrispettivi	F
6	anche una numerazione interna pur non essendo obbligatorio	V
	La scelta del regime contabile viene fatta	
1	secondo le preferenze a libera scelta	F
2	in base al volume d'affari presunto o realizzato indifferentemente dal tipo di azienda	F
3	in base ai ricavi presunti o realizzati	V
4	in base all'importo delle fatture emesse dedotte le fatture di registro	F
5	in base al volume d'affari dell'anno in corso	F
6	per le SNC, SAS e imprese individuali e non per le società di capitali	V
	La tassa automobilistica regionale è dovuta a seconda dei casi	
1	in base alla potenza effettiva	V
2	in base alla portata o per un importo fisso	F
3	in base alla potenza effettiva alla portata al numero degli assi al numero dei posti e per un importo fisso annuo	F
4	in base alla portata	V
5	al numero dei posti	F
6	in base alla portata per gli autocarri di fascia alta	F
	L'acquisto di beni da parte di un soggetto IVA è un'operazione	
1	passiva che determina la detrazione dell'IVA	V
2	attiva	F
3	passiva, salvo casi particolari	F
4	passiva che determina l'importo di IVA a credito	V
5	passiva che determina l'importo di IVA a debito	F
6	passiva che non determina variazioni nell'importo IVA	F
	L'autotassazione o autoliquidazione è	
1	un modo diretto di pagamento all'ufficio locale dell'Agenzia delle entrate	F
2	un modo di pagamento delle imposte liquidate direttamente dal contribuente	V
3	un sistema di tassazione automatica da parte dell'Esattoria Comunale	F
4	la determinazione e il pagamento dell'imposta demandata ai contribuenti	V
5	un modo per devolvere contributi alle ONLUS	F
6	un modo per devolvere contributi al clero	F
	Le aliquote dell'Imposta di Registro oggi sono	
1	fisse o proporzionali	V
2	sempre variabili	F
3	sempre fisse	F
4	proporzionali al valore del bene o del diritto oggetto dell'atto o fisse	V
5	progressive	F
6	fisse o progressive	F
	Le fatture vanno registrate sul registro degli acquisti	
1	entro il giorno successivo al ricevimento	F
2	entro 30 giorni dal ricevimento	F
3	anteriormente alla liquidazione periodica ovvero alla dichiarazione annuale	V
4	entro il mese successivo	F
5	con l'annotazione del fornitore, dell'imponibile, dell'IVA e della data del documento	V
6	entro il 16 del mese successivo	F
	Le imposte dirette sono quelle che colpiscono	
1	i consumi	F
2	i redditi	V
3	l'incremento di valore	F
4	il trasferimento dei beni	F
5	manifestazioni immediate della capacità contributiva	V
6	l'utilizzazione del reddito	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Le imposte indirette sono quelle che colpiscono	
1	i consumi	V
2	il reddito	F
3	l'incremento di valore	F
4	solo il reddito d'impresa	F
5	solo il reddito di capitale	F
6	l'utilizzazione della ricchezza e non il suo possesso	V
	Le indennità, i gettoni di presenza e gli altri compensi corrisposti dallo Stato per l'esercizio di pubbliche funzioni costituiscono	
1	redditi di lavoro autonomo	F
2	reddito diverso	F
3	reddito assimilato a quello di lavoro dipendente	V
4	reddito di capitale	F
5	reddito dell'attività professionale	F
6	redditi della stessa natura dei compensi percepiti come amministratore o sindaco di società	V
	Le operazioni ai fini IVA si possono classificare	
1	imponibili, non imponibili, intracomunitarie, esenti, escluse	V
2	imponibili, esenti, detraibili	F
3	imponibili, non imponibili, esenti, escluse, deducibili	F
4	solo imponibili, esenti	F
5	solo imponibile, esenti, non imponibile	F
6	imponibili, non imponibili, intracomunitarie, esenti, escluse ma solo quelle imponibili sono soggette a IVA	V
	Le operazioni di assicurazione autoveicoli sono	
1	operazioni imponibili	F
2	operazioni esenti	V
3	operazioni esclusi dall'IVA	F
4	operazioni al 4%	F
5	operazioni non imponibili al 4%	F
6	operazioni esenti da IVA pur essendo effettuate in Italia	V
	Le operazioni esenti ai fini IVA sono soggette	
1	alla aliquota più bassa	F
2	a nessuna aliquota	V
3	alla percentuale di compensazione	F
4	al 4%	F
5	al 10%	F
6	a nessuna aliquota ma sono tassativamente disciplinate dal legislatore	V
	Le prestazioni di servizi, ai fini IVA, si considerano effettuate nei confronti del committente	
1	all'atto del pagamento del corrispettivo	V
2	quando la prestazione è in corso di esecuzione	F
3	quando la prestazione è ultimata	F
4	quando la prestazione è appena iniziata	F
5	all'atto del pagamento dell'acconto	V
6	al momento dell'incarico	F
	L'IRAP è applicabile	
1	alle società di persone	V
2	solo alle società di capitali	F
3	alle società di persone che hanno conseguito nell'anno precedente un volume d'affari superiore a 185.924,48 euro (lire 360.000.000)	F
4	solo ai soci delle società di capitale	F
5	alle società di persone anche se l'attività non ha carattere commerciale	V
6	solo ai soci delle società di persone	F
	Le società per azioni e in accomandita per azioni, le società a responsabilità limitata	
1	sono soggette all'imposta sul reddito delle persone fisiche	F
2	sono soggette all'imposta sul reddito delle persone fisiche o giuridiche a scelta del legale rappresentante	F
3	sono soggette all'imposta sul reddito delle società	V
4	sono soggette all'IRES	V
5	sono soggette all'IRPEF se la SRL è unipersonale	F
6	sono soggette ad aliquota progressiva	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Le somme dovute a titolo di rimborso delle anticipazioni fatte in nome e per conto del cliente	
1	concorrono ai fini IVA a formare la base imponibile	F
2	non concorrono ai fini IVA a formare la base imponibile	V
3	concorrono ai fini IVA a formare la base imponibile solo in parte	F
4	non concorrono ai fini IVA a formare la base imponibile essendo operazioni escluse da IVA	V
5	concorrono ai fini IVA a formare la base imponibile perché sono comunque incassate dal contribuente	F
6	concorrono ai fini IVA a formare la base imponibile in aliquota più bassa	F
	Le trattenute alla fonte possono essere	
1	solo a titolo d'imposta	F
2	solo a titolo di acconto	F
3	a titolo di imposta e di acconto	V
4	trattenute dal sostituto di imposta solo a titolo provvisorio	F
5	trattenute ma non versate all'amministrazione finanziaria	F
6	trattenute dal sostituto d'imposta a titolo provvisorio o definitivo	V
	L'eccedenza d'imposta	
1	non si può computare in diminuzione dall'imposta relativa al periodo d'imposta successivo	F
2	non si può chiederne il rimborso in sede di dichiarazione	F
3	si può computare in diminuzione dell'imposta relativa al periodo d'imposta successivo o chiederne il rimborso in sede di dichiarazione	V
4	si può chiedere il rimborso alla Provincia	F
5	si può chiedere il rimborso al comune di residenza	F
6	si può chiedere il rimborso in sede di dichiarazione	V
	L'esercizio dell'attività di Agenzia automobilista va inquadrato ai fini fiscali come	
1	reddito diverso	F
2	reddito d'impresa	V
3	reddito di lavoro autonomo	F
4	reddito diverso	F
5	reddito di collaborazione	F
6	reddito che deriva da un'attività di natura commerciale	V
	L'imposizione diretta colpisce	
1	la ricchezza all'atto del consumo	F
2	la ricchezza all'atto del trasferimento	F
3	il reddito	V
4	manifestazioni immediate della capacità contributiva	V
5	la registrazione dei beni immobili	F
6	i contratti di locazione	F
	L'Imposta IRAP è dovuta	
1	al Ministero dell'economia e delle finanze	F
2	alla Regione	V
3	ai Comuni	F
4	alle provincie	F
5	in parte alle regioni in parte al Ministero dell'economia e delle finanze	F
6	alle regioni sulle attività produttive	V
	L'IRAP è	
1	Imposta sui Redditi Attività Politiche	F
2	Imposta Regionale sulle Attività Patrimoniali	F
3	Imposta Regionale sulle Attività Produttive	V
4	Imposta sui redditi di capitale	F
5	Imposta sui redditi di attività professionali	F
6	l'imposta che colpisce coloro che esercitano abitualmente una attività diretta a produrre o scambiare beni o prestare servizi	V
	L'IRAP si applica	
1	sul volume d'affari	F
2	sui ricavi lordi	F
3	sul valore della produzione netta derivante dall'attività esercitata nel territorio della Regione	V
4	sui ricavi netti	F
5	sul reddito netto	F
6	sulle attività produttive	V

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	L'IRPEF è una imposta con aliquota	
1	proporzionale	F
2	progressiva per classi	F
3	progressiva per scaglioni	V
4	fissa	F
5	che aumenta con l'aumentare del reddito	V
6	fissa e poi proporzionale	F
	L'IRPEF è un'imposta che colpisce i redditi prodotti da	
1	persone fisiche e fondazioni	F
2	persone fisiche e giuridiche	F
3	persone fisiche	V
4	società di persone	F
5	società di capitale	F
6	soci delle società di persone	V
	L'IRPEF va pagata dal contribuente	
1	sempre per intero, in unica soluzione, alla presentazione della dichiarazione	F
2	trimestralmente	F
3	in più soluzioni, di cui 2 acconti (eventuali) e 1 saldo	V
4	avvalendosi di intermediari abilitati	V
5	con un acconto e un saldo	F
6	entro giugno per il 50% e il saldo a dicembre	F
	L'IVA viene corrisposta all'Erario	
1	dai privati consumatori	F
2	da Enti pubblici che esercitano solo attività istituzionali	F
3	da coloro che esercitano imprese, arti o professioni	V
4	dalle banche	F
5	dai soggetti passivi mediante F24	V
6	solo dalle imprese commerciali	F
	Nel registro delle fatture l'annotazione delle fatture immediate va fatta	
1	entro il giorno di emissione o al massimo entro quello successivo	F
2	entro 15 giorni dall'emissione computando il giorno di emissione	V
3	entro 15 giorni dall'emissione senza computare il giorno di emissione	F
4	entro il giorno successivo all'emissione	F
5	entro il trimestre	F
6	entro 15 giorni, nell'ordine della loro numerazione	V
	Nella ricevuta fiscale	
1	deve essere indicata la natura dei servizi prestati e l'ammontare del corrispettivo comprensivo di IVA	V
2	deve essere indicata la natura dei servizi prestati e l'ammontare del corrispettivo distinto dall'IVA	F
3	è sufficiente indicare il tipo di merce e la quantità	F
4	deve essere indicata la numerazione progressiva attribuita dalla tipografia autorizzata	V
5	deve essere indicato solo l'importo comprensivo di IVA	F
6	dev'essere indicata solo la data e l'importo	F
	Non è obbligatoria l'emissione della fattura, se non richiesta, per	
1	esercenti arti e professioni	F
2	commercianti all'ingrosso	F
3	commercianti al dettaglio ed assimilati	V
4	avvocati	F
5	notai	F
6	commercianti al minuto	V
	le operazioni esenti sono	
1	quelle operazioni alle quali non si applica l'IVA e che sono esenti da ogni formalità	F
2	quelle operazioni alle quali non si applica l'IVA ma soggiacciono agli obblighi formali dell'IVA	V
3	quelle operazioni che non hanno obblighi contabili	F
4	operazioni che hanno nell'imponibile l'IVA incorporata	F
5	operazioni che concorrono a formare il volume d'affari	V
6	operazioni che non devono essere fatturate né annotate	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Oltre quello di pagamento le attestazioni di versamento delle tasse automobilistiche vanno conservate per	
1	un anno	F
2	due anni	F
3	tre anni	V
4	quattro anni	F
5	cinque anni	F
6	fino alla fine del terzo anno successivo a quello in cui è stato effettuato il versamento	V
	La fattura differita è	
1	quella emessa entro quindici giorni dall'effettuazione dell'operazione	F
2	quella, anche riepilogativa, emessa entro il 15 del mese successivo alla data dell'operazione	V
3	quella emessa entro trenta giorni dall'effettuazione dell'operazione	F
4	quella emessa a seguito del DDT	V
5	quella emessa al momento del pagamento	F
6	quella emessa a seguito di operazioni effettuate con lo Stato	F
	La fattura immediata è	
1	quella emessa all'atto della consegna del bene o all'atto del pagamento del corrispettivo	V
2	quella emessa entro quindici giorni dall'effettuazione dell'operazione	F
3	quella emessa in anticipo sulla futura operazione	F
4	quella emessa entro le ore 24 dello stesso giorno	V
5	quella emessa entro il 15 del mese successivo	F
6	sostitutiva dello scontrino fiscale	F
	L'art. 53 della Costituzione stabilisce che	
1	tutti sono tenuti a concorrere alle spese pubbliche in ragione della loro capacità contributiva	V
2	tutti sono tenuti a concorrere alle spese pubbliche a prescindere dalla loro capacità contributiva	F
3	tutti sono tenuti a concorrere alle spese pubbliche secondo la propria ricchezza immobiliare	F
4	che tutti sono uguali di fronte alla legge	F
5	l'aliquota IRPEF dev'essere progressiva	V
6	l'aliquota IRPEF dev'essere proporzionale	F
	È deputato all'attribuzione delle rendite dei fabbricati	
1	l'Ufficio locale dell'Agenzia delle entrate	F
2	l'Agenzia del demanio	F
3	l'Ufficio provinciale dell'agenzia del Territorio	V
4	il pubblico registro immobiliare	F
5	il comune	F
6	l'ufficio competente per i fabbricati situati nel territorio dello Stato	V
	I presupposti di applicazione dell'IVA sono	
1	solo soggettivi	F
2	soggettivi, oggettivi e territoriali	V
3	oggettivi e territoriali	F
4	solo oggettivi e soggettivi	F
5	la coesistenza di tre elementi	V
6	la coesistenza di due elementi	F
	I redditi di lavoro autonomo sono	
1	quelli che derivano dall'esercizio di arti e professioni	V
2	quelli che derivano dall'esercizio di ditte individuali	F
3	quelli che derivano da prestazioni personali	F
4	quelli assimilati al lavoro autonomo	V
5	quelli che derivano da una piccola impresa	F
6	solo quelli che derivano dall'esercizio di professioni	F
	Sono redditi fondiari	
1	i redditi dei terreni	V
2	i redditi dei fabbricati e i redditi dei terreni	V
3	i redditi dei fabbricati	V
4	di norma determinati con un sistema ordinario	F
5	solo i redditi che derivano dalla coltivazione del fondo agricolo	F
6	i redditi che derivano dalla vendita di aree edificabili	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

	Si è in presenza di uno scambio intra UE	
1	quando uno dei contraenti è soggetto IVA	F
2	quando il bene ceduto non viene trasferito da un Paese all'altro	F
3	quando il bene ceduto viene trasferito da uno Stato membro all'altro	V
4	quando uno dei contraenti è un soggetto UE e uno è extra UE	F
5	quando entrambi i contraenti sono soggetti extracomunitari	F
6	quando lo scambio avviene tra una ditta italiana e una francese	V
	Il diritto alla detrazione IVA sugli acquisti sorge	
1	nel momento in cui l'imposta sia indicata in fattura e vi sia un rapporto di strumentalità tra il bene acquistato e l'esercizio dell'impresa	V
2	alla fine di ogni mese	F
3	ogni tre mesi	F
4	quando vi è inerenza tra il bene acquistato e l'esercizio dell'impresa	V
5	quando l'IVA è indicata in fattura	F
6	una volta all'anno	F
	Se la merce viene spedita con un documento di trasporto la fattura deve essere emessa	
1	entro il giorno successivo a quello di spedizione	F
2	entro 30 giorni dalla spedizione	F
3	entro il 15 del mese successivo a quello di spedizione	V
4	come fattura differita	V
5	come fattura immediata	F
6	come fattura con IVA ad esigibilità differita	F
	Se la merce viene venduta senza emissione di un documento di trasporto entro quale data occorre compilare la fattura	
1	immediatamente alla consegna della merce	V
2	entro il giorno successivo alla consegna della merce	F
3	entro una settimana dalla consegna della merce	F
4	alla consegna della merce ed inviarla entro le ore 24 dello stesso giorno	V
5	entro il giorno 15 del mese successivo	F
6	entro la fine del mese	F
	Se un'azienda effettua sia operazioni imponibili che esenti, i costi di esercizio sono detraibili ai fini dell'IVA	
1	interamente	F
2	mai	F
3	solo in parte mediante calcolo del pro-rata	V
4	può determinarsi l'indetraibilità dell'IVA relativa ai costi	V
5	solo al 50%	F
6	sempre al 100%	F
	Si chiamano beni ammortizzabili di un'azienda commerciale	
1	le merci che risultano giacenti al 31 dicembre	F
2	quei beni che non risultano più utilizzabili e vanno eliminati	F
3	quei beni che durano più di un anno ed il loro valore va suddiviso per più anni	V
4	quei beni che sono soggetti alla procedura dell'ammortamento	V
5	quei beni rubati che sono stati ritrovati	F
6	quei beni che al massimo sono utilizzabili per un anno	F
	Si può pagare la tassa automobilistica	
1	presso l'Agenzia delle entrate	F
2	dal tabaccaio	V
3	presso gli uffici comunali di residenza del titolare	F
4	presso l'ACI	V
5	presso la camera di commercio	F
6	presso l'ufficio di registro	F
	Soggetti passivi ai fini IRPEF sono	
1	le persone fisiche e giuridiche purchè residenti nel territorio dello Stato	F
2	le persone fisiche residenti e non residenti nel territorio dello Stato	V
3	le persone fisiche, residenti e non residenti per tutti i redditi ovunque prodotti	F
4	la società di persone	F
5	i soci della società di persone	V
6	le società di capitali	F

PROVINCIA DI FERMO
SETTORE AMBIENTE E TRASPORTI

Sono redditi di capitale		
1	le rendite vitalizie e le rendite a tempo determinato costituite a titolo oneroso	F
2	gli interessi, gli utili e altri proventi percepiti dall'imprenditore	F
3	gli interessi e gli altri proventi percepiti da un privato nel periodo di imposta	V
4	i proventi derivati dall'impiego di denaro o di altri beni percepiti al di fuori dall'esercizio dell'impresa	V
5	i ricavi percepiti nell'esercizio del lavoro autonomo	F
6	gli interessi di banca percepiti da società di persone	F
Sono soggetti all'Imposta sul Reddito delle Società		
1	le società per azioni ed in accomandita per azioni, le società a responsabilità limitata, le società cooperative e le società di mutua assicurazione residenti nel territorio dello Stato	V
2	le società di persone e le ditte individuali	F
3	gli Enti di ogni tipo diversi dalle società	F
4	le imprese familiari	F
5	solo le società di capitali	V
6	solo le società di persone	F
Un contratto di locazione di immobile deve essere registrato		
1	presso l'Ufficio provinciale dell'agenzia del territorio	F
2	presso l'Ufficio Locale dell'Agenzia delle entrate	V
3	presso gli uffici dell'Agenzia del demanio	F
4	presso gli uffici comunali	F
5	sempre presso l'Agenzia delle entrate	V
6	presso la CCIAA	F
Una ditta che inizia la propria attività deve chiedere la Partita IVA entro		
1	45 gg	F
2	30 gg	V
3	15 gg	F
4	la fine dello stesso mese	F
5	una data da stabilire	F
Un'imposta è progressiva quando		
1	preleva una frazione costante del reddito	F
2	preleva una frazione più grande del reddito al crescere di quest'ultimo	V
3	preleva esclusivamente dal reddito delle persone	F
4	l'aliquota aumenta con l'ammontare del reddito	V
5	preleva un imposta fissa	F
6	l'aliquota diminuisce con l'aumentare del reddito	F