	Содержание методических материалов
для контроля знаний студентов

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	1.Вопросы к экзамену по дисциплине «Финансы организаций»
	

	2.Тесты по дисциплине «Финансы организаций»
	

1.Вопросы к экзамену по дисциплине « Финансы организаций»

1.Финансы организаций и их место в финансовой системе государства
2.Организации как субъекты финансовых отношений, их классификация
3.Виды деятельности организаций, принципы организации их финансов
4.Финансовая работа организации: понятие, предмет, виды
5.Финансовая служба организации, ее функции, задачи, организационная структура
6.Понятие финансовых ресурсов организаций, источники их формирования. Роль в деятельности организации
7. Капитал организаций, его состав и структура
8. Активы и пассивы организации: их состав, структура, важнейшие взаимосвязи и взаимозависимости
9.Сущность финансового менеджмента организации: принципы, функции, цели и задачи. Управленческие стили
10.Управленческие решения как продукт финансового менеджмента
11. Финансовая информация о бизнесе. Пользователи информации
12.Финансовая отчетность как информационная база финансового менеджмента
13. Финансовый анализ как инструмент финансового менеджмента
14.Финансовое планирование как инструмент финансового менеджмента
15. Финансовый контроль как инструмент финансового менеджмента
16. Роль государства в управлении финансами организаций.
17.Институт банкротства как инструмент управления финансами организаций
18.Признаки кризисного состояния организации. Виды банкротства
19.Финансовые аспекты досудебного оздоровления организаций
20.Судебные процедуры признания организации банкротом.
21.Финансовые аспекты внешнеэкономической деятельности организаций.
22. Налоговое регулирование внешнеэкономической деятельности организаций..
23. Валютное регулирование внешнеэкономической деятельности организаций.
24.Таможенно-тарифное регулирование внешнеэкономической деятельности организаций..
25. Особенности финансов ООО, ОДО
26.Особенности финансов ЗАО, ОАО
27. Особенности управления финансами холдингов
28.Особенности управления финансами финансово-промышленных групп
29. Особенности финансов малых предприятий.
30.Особенности финансов совместных и иностранных организаций
31. Особенности финансов унитарных организаций
32. Особенности формирования расходов сельского хозяйства
33. Особенности формирования доходов сельского хозяйства
34. Особенности формирования расходов торговли
35. Особенности формирования доходов торговли
36. Особенности формирования расходов потребительской кооперации
37. Особенности формирования доходов потребительской кооперации
38. Особенности формирования расходов транспортных организаций.
39.Особенности формирования доходов транспортных организаций.
40. Особенности формирования расходов строительных организаций.
41.Особенности формирования доходов строительных организаций.
42. Особенности формирования расходов жилищного хозяйства
43.Особенности формирования доходов жилищного хозяйства
44. Особенности формирования расходов коммунальных организаций
45.Особенности формирования доходов коммунальных организаций
46.Страховые отношения организаций
47.Налоговые отношения организаций
48.Кредитные отношения организаций
49.Лизинг и его роль в деятельности организаций
50.Финансовое состояния организации и методические подходы к его оценке

2.Тесты по дисциплине «Финансы организаций»

1.Через какие виды экономических отношений проявляется сущность финансов:
а) распределительные отношения;
б) денежные отношения;
в) трудовые отношения
2. В финансовой системе государства «финансы организаций» являются:
а) одной из ее сфер;
б) одним из ее звеньев;
в) одним из элементов ее механизма
3. Сущностная характеристика «финансов организаций» предполагает их понимание:
а) как общей суммы денежных доходов, созданных всеми организациями;
б) как специфической части денежных отношений и потоков организации, связанных с формированием и использованием целевых фондов;
в) как суммарного наличного и безналичного денежного оборота организации, обеспечивающего покрытие его воспроизводственных нужд
4.Отличительной чертой финансовых отношений и потоков является их связь:
а) со снижением себестоимости продукции;
б) с ростом производительности труда;
в) с формированием и использованием целевых фондов денежных средств
5. Классические функции финансов организации:
а) распределительная; воспроизводственная; контрольная
б) воспроизводственная; инвестиционная, платежная
в) контрольная, платежная, социальная
6. Назовите предмет распределения, основу финансовых отношений на уровне организации:
а) часть денежных средств, предназначенная для выплаты различных налогов, сборов, отчислений в бюджет; бюджетные фонды;
б) дивидендный или приравненный к нему фонд, предназначенный для распределения между работниками, учредителями;
в) денежные доходы, созданные организацией
7. Результатом действия распределительных отношений на уровне организации является:
а) образование целевых фондов денежных средств;
б) своевременная покупка сырья и материалов для процесса производства;
в) получение каждым работником части прибыли, соразмерной его вкладу в Уставный фонд предприятия
8.Какая из приведенных формулировок отражает истинное предназначение финансового механизма:
а) он способствует росту производительности труда;
б) он способствует внедрению передовых технологий;
в) он приводит в движение финансовые отношения и потоки
9. Принцип самофинансирования означает:
а) самостоятельное финансирование организацией нужд простого воспроизводства;
б) полную окупаемость организацией нужд своего простого и расширенного воспроизводства;
в) самостоятельный выбор субъектом хозяйствования направлений использования финансовых ресурсов.
10. Какое из приведенных определений финансовой работы наиболее полно отражает ее сущность и предназначение:
а) финансовая работа на предприятии – это специфическая деятельность, направленная на своевременное и полное обеспечение предприятия финансовыми ресурсами;
б) финансовая работа на предприятии – это специфическая деятельность, связанная с финансовыми инвестициями;
в) финансовая работа на предприятии - это специфическая деятельность по организации наличного и безналичного денежного оборота.
11.Эволюция содержания и направлений финансовой работы в организациях объективно предопределена:
а) постоянным изменением самой предпринимательской среды, условий и целей бизнеса;
б) изменением специализации предприятия, ассортимента выпускаемой им продукции;
в) изменением численности работников
12. Финансовая служба организации - это:
а) подразделение, действующее автономно при выполнении своих функций по организации наличного и безналичного денежного оборота;
 б) структурное подразделение предприятия, тесно связанное с другими его службами и отвечающее за организацию финансовых отношений и потоков;
в) самостоятельное структурное подразделение предприятия, отвечающее за организацию учета денежных поступлений
13. Вид финансовой службы предприятия зависит:
а) от масштабов его деятельности, объемов денежных потоков и уровня проникновения в рыночные отношения;
б) ведомственной подчиненности;
в) финансового состояния предприятия.
14.Финансовый менеджмент является:
а) совокупностью мер, направленных на согласование всех отрицательных и положительных денежных потоков во времени;
б) совокупностью приемов по недопущению всего спектра финансовых рисков;
в) системой инструментов, способов, технологий по управлению финансовыми отношениями и потоками предприятия
15.Что является предметом управления финансами организации:
а) денежные средства на счетах и в расчетах;
б) объемы дебиторской и кредиторской задолженности;
в) все финансовые отношения и потоки
16.Как соотносятся термины «денежные расходы» и «затраты» организации:
а) это равнозначные понятия;
б) термин «денежные расходы» шире термина «затраты»;
в) термин «затраты» шире термин «денежные расходы»
17.Какие из приведенных групп затрат образуют их классификацию по экономическому содержанию:
а)расходы по текущей деятельности, расходы по инвестиционной деятельности, расходы по финансовой деятельности, затраты на производство и реализацию продукции, затраты на воспроизводство основных фондов, социально-культурные расходы;
б) материальные затраты, расходы на оплату труда, отчисления на социальные нужды, амортизационные отчисления, прочие затраты;
в) сырье и материалы, топливо и энергия, заработная плата, общепроизводственные расходы, общехозяйственные расходы, коммерческие расходы, прочие производственные расходы
18.Какая из названных групп денежных расходов относится к расходам по финансовой деятельности:
а) затраты на оплату труда, материальные затраты, отчисления на социальные нужды, амортизационные отчисления, прочие затраты;
б) отрицательные курсовые разницы; проценты к уплате;
в) затраты на оплату труда, материальные затраты.
19.Какие из названных расходов не относятся к расходам по инвестиционной деятельности:
а) расходы, связанные с продажей предприятием, принадлежащих ему основных средств;
б) суммы недостаь и потерь от порчи инвестиционных активов;
в) расходы, связанные с чрезвычайными обстоятельствами хозяйственной деятельности (стихийное бедствие, авария и т.п.)
20.Какое из приведенных определений себестоимости является правильным:
а) себестоимость продукции – это стоимостная оценка природных ресурсов, сырья, материалов, топлива, энергии, основных средств, нематериальных активов, трудовых ресурсов, задействованных в ее производстве и реализации;
б) себестоимость продукции – это совокупность всех денежныхрасходов организации ;
в) себестоимость продукции – это стоимость материалов собственного производства, задействованных в производстве продукции;
21.Как соотносятся планируемые величины полной себестоимости товарной и реализуемой продукции:
а) они должны совпадать;
б) они различаются на величину переходящих остатков готовой продукции;
в) полная себестоимость товарной продукции всегда меньше себестоимости реализуемой продукции
	22.Определите перечень экономических элементов, образующих себестоимость продукции:

	а) оплата труда и отчисления на социальные нужды; материальные затраты;

	б) материальные затраты, оплата труда, амортизационные отчисления, социально-культурные расходы;

	в) материальные затраты; оплата труда; отчисления на социальные нужды; амортизационные отчисления, прочие расходы.
23.Какие из приведенных затрат организации включаются в себестоимость продукции по элементу «материальные затраты»:

		а) затраты на материальное стимулирование труда работников предприятия;
б) затраты, связанные с созданием или укреплением материально-технической базы предприятия;
в) стоимость, приобретаемых топлива, энергии, сырья, являющихся необходимым компонентом производства продукции.
24.Какие затраты организации включаются в себестоимость продукции по элементу «расходы на оплату труда»:
а) выплаты за фактически выполненную работу, исходя из сдельных расценок, тарифных ставок и должностных окладов;
б) пособия ветеранам оорганизации;
в) материальная помощь работникам

	10.Какие из названных расходов организации должны включаться в себестоимость продукции по элементу «отчисления на социальные нужды»:

	а) отчисления в Фонд социальной защиты населения;

	б) расходы предприятия на улучшение условий труда и отдыха работников;

	в) расходы на учебу, повышение квалификации работников.

	25.Какие из приведенных расходов организации будут включаться в себестоимость по элементу «прочие затраты»:

	а) расходы по торговой рекламе; земельный налог;

	б) отчисления в фонд социальной защиты;

	в) надбавки к пенсиям ветеранам предприятия

	26.Какие виды классификаций затрат используются сегодня для калькуляции себестоимости:
а) постоянные и переменные затраты;
б) нормируемые и ненормируемые
в) прямые и косвенные
27.Какие виды классификаций затрат используются для определения готовой потребности организации в оборотных средствах:
а) постоянные и переменные затраты;
б) нормируемые и ненормируемые	
в) эффективные и неэффективные
28.К переменным затратам организации относятся:
а) затраты, объем которых нельзя заранее спрогнозировать;
б) затраты на заработную плату ИТР и служащих; аренду помещения, амортизационные отчисления, которые изменяются на различных предприятиях в зависимости от их масштабов;
в) затраты, объем которых постоянно следует за динамикой объемов производства
29.К постоянным затратам организации относятся:
а) затраты, объем которых постоянно следует за динамикой производства
б) затраты на приобретение сырья, материалов, топлива, энергии, которые являются обязательными компонентами процесса производства продукции предприятия;
в) затраты на заработную плату ИТР и служащих; амортизационные отчисления.

30.Как соотносятся между собою термины «денежные доходы» и «денежные поступления» предприятия:
а) это равнозначные, тождественные понятия;
б) термин «денежные поступления» уже термина «денежные доходы»;
в) термин «денежные доходы» уже термина «денежные поступления»
31. Доходы предприятий это:
а) экономическая выгода в денежной и натуральной форме, полученная в результате хозяйственной деятельности.
б) все денежные поступления на счет предприятия, в том числе: кредиты, заем, дополнительно привлеченный акционерный капитал;
в) сумма его доходов по инвестиционной и финансовой деятельности
32.Какой из названных видов денежных поступлений организации не относится к его денежным доходам:
	а) выручка от реализации продукции, работ, услуг;

	б) заемные средства, поступившие на счет организации;

	в) бюджетные ассигнования

33. Состав источников формирования денежных доходов организации:
а) доходы по текущей деятельности; доходы по инвестиционной деятельности; доходы по финансовой деятельности;
б) выручка от реализации товаров, продукции, работ, услуг; амортизационные отчисления;
в) амортизационные отчисления, прибыль, доходы от финансовой деятельности
34.Примером доходов организации от финансовой деятельности являются:
	а) доходы от хранения средств предприятия на депозитных счетах;

	б) доходы по операциям с тарой,

в) доходы в виде поступивших штрафов
35.Примером доходов организации от инвестиционной деятельности являются:
а) стоимость безвозмездно полученных активов;
б) поступление сумм кредиторской задолженности с истекшим сроком исковой давности;
в) доходы от продажи предприятием основных средств
36. Какой метод определения и учета выручки установлен в настоящее время в Республике Беларусь:
а) по факту оплаты продукции;
б) по факту отгрузки продукции
в) по факу оплаты или по факту отгрузки: по выбору
37. Правильная очередность распределения выручки от реализации продукции:
а) уплата косвенных налогов, возмещение материально-денежных затрат производства, формирование прибыли или убытка;
б) возмещение материально-денежных затрат производства, уплата косвенных налогов, формирование прибыли или убытка;
в) возмещение материально-денежных затрат производства, формирование прибыли или убытка
38. Факторы первого порядка, влияющие на величину выручки от реализации продукции:
а) объем реализованной продукции и уровень реализационных цен;
б) качество продукции и сроки ее реализации;
в) величина остатков готовой продукции на складе и в отгрузке и ее себестоимость
40. Установленный состав отпускной цены товара:
а) полная себестоимость продукции + прибыль + косвенные налоги;
б) полная себестоимость продукции + налоги из прибыли + косвенные налоги;
в) прибыль + косвенные налоги + налоги, относимые на себестоимость
41. Установленная последовательность формирования отпускной цены акцизного товара:
а) полная себестоимость продукции + прибыль + акцизы + НДС;
б) акцизы + НДС + полная себестоимость продукции + прибыль
в) полная себестоимость продукции + прибыль + НДС + акцизы
42. Объем реализованной продукции отличается от объема ее производства:
а) на величину переходящих остатков;
б) на величину изменений расходов будущих периодов;
в) на объемы незавершенного производства
143. Под переходящими остатками нереализованной продукции понимаются:
а) готовая продукция, находящееся на предприятии в виде норм ее запаса на складе;
б) готовая продукция, забракованная отделом технического контроля;
в) завершенные обработкой изделия, находящиеся в выпускающем цехе предприятия.
44.Какая из приведенных формул является формулой определения планового объема продаж и выручки:
а) О1+ Т– О2;
б) О1 –Т– О2;
в) О1+ Т +О2;
45. Правильно сформулированное предназначение выручки от реализации продукции, работ, услуг:
а) покрытие капитальных, текущих затрат предприятия и уплата косвенных налогов;
б) покрытие текущих затрат по производству и реализации продукции формирование прибыли, уплата косвенных налогов;
в) уплата косвенных налогов, покрытие текущих затрат по производству и реализации продукции и формирование прибыли.
46. Назовите составные части прибыли организации:
а) прибыль (убыток) от текущей деятельности + прибыль (убыток) от инвестиционной деятельности + прибыль (убыток) от финансовой деятельности;
б) прибыль (убыток) от реализации продукции + безнадежная дебиторская задолженность + прибыль (убыток) от инвестиционной деятельности;
в) прибыль (убыток) от инвестиционной деятельности + прибыль (убыток) от финансовой деятельности; + кредиторская задолженность с истекшим сроком исковой давности
47. Алгоритм расчета прибыли от реализации продукции, работ, услуг:
а) выручка от реализации продукции, работ, услуг в отпускных ценах минус полная себестоимость реализованной продукции, выполненных работ, оказанных услуг.
б) выручка от реализации продукции, работ, услуг в отпускных цена без оборотных налогов минус производственная себестоимость реализованной продукции, работ, услуг.
в) выручка от реализации продукции в отпускных ценах минус НДС минус полная себестоимость реализованной продукции.
48.Алгоритм расчета прибыли от инвестиционной деятельности предприятия, связанной с реализацией основных фондов:
а) выручка от реализации основных фондов минус затраты на демонтаж и реализацию основных фондов;
 б) выручка от реализации основных фондов минус НДС минус затраты на демонтаж и реализацию основных фондов;
в) выручка от реализации основных фондов минус НДС;
49.Какая из приведенных классификаций факторов используется при оценке их влияния на прибыль:
а) внутренние и внешние;
б) производственные и непроизводственные;
в) человеческие и техногенные
50.Факторы, непосредственно влияющие на размер прибыли, получаемой в отчетном периоде:
а) объем реализации продукции и ее себестоимость;
б) уровень налоговой нагрузки на прибыль;
в) только себестоимость реализуемой продукции
51.Рентабельность продукции характеризует:
а) материалоемкость продукции;
б) производительность труда;
в) окупаемость затрат на производство продукции полученной прибылью
52.Какие из названных факторов, влияющих на рентабельность, зависят от усилий самого предприятия:
а) инфляция;
б) рыночная конъюнктура;
в) соблюдение режима экономии сырья, материалов
53.Чистая прибыль организации это:
а) полученная прибыль минус налога на прибыль;
б) прибыль, выплачиваемая собственникам предприятия в виде дивидендов;
в) прибыль, направляемая на социальные нужды коллектива
54. Прибыль до налогообложения:
а) прибыль от реализации продукции, работ, услуг;
б) прибыль от суммирования прибылей (убытков) от текущей, инестиционной и финансовой деятельности;
в) сумма приьылей (убыткрв) по инвестиционной и финансовой деятельности
55.Целевое предназначение прибыли в деятельности организации состоит в следующем:
а) прибыль является главным источником расширения производства, материального стимулирования работников, источником доходов собственников предприятия;
б) прибыль является основным источником оплаты труда работников предприятия;
в) прибыль является источником покрытия текущих затрат на производство и реализацию продукции.
56. Прибыль является источником уплаты следующих налогов:
а) НДС; налога на прибыль;
б) налога на прибыль;
в) земельного налога, налога на прибыль
57.Правильная очередность распределения прибыли предприятия:
б) формирование целевых фондов предприятия, уплата налога на прибыль, уплата налога на недвижимость, уплата местных налогов и сборов;
б) уплата налога на прибыль, уплата налога на недвижимость, формирование целевых фондов предприятия, уплата местных налогов и сборов;
в) уплата налога на прибыль, уплата местных налогов и сборов, формирование целевых фондов предприятия, Уставом
58.Какие цеевые фонды могут быть созданы за счет чистой прибыли:
а) фонд накопления; резервный фонд, фонд оплаты труда;
б) амортизационный фонд; фонд накопления, фонд потребления;
в) фонд потребления; фонд накопления.
59.Направления использования фонда накопления организации:
а) финансирование капитальных вложений и пополнение норматива собственных оборотных средств;
б) погашение краткосрочных ссуд и уплату процентов по ним;
в) уплату подоходного налога с начисленных акционерам дивидендов.
60.Как соотносятся в смете затрат «общая сумма затрат на производство» и «производственная себестоимость реализованной продукции»:
а) это тождественные величины;
б) «производственная себестоимость реализованной продукции» всегда больше «общей суммы затрат на производство» под воздействием изменения остатков резервов предстоящих платежей и остатков незавершенного производства;
в) «производственная себестоимость реализованной продукции» может быть как больше, так и меньше «общей суммы затрат на производство» под воздействием изменения остатков резервов предстоящих платежей и остатков незавершенного производства;
61. Основные средства организации – это:
а) денежные средства, вложенные в краткосрочные оборотные активы;
б) денежные средства, вложенные в долгосрочные активы;
в) денежные средства, выведенные из делового оборота во избежание риска ими
62.Долгосрочными активами по характеру участия их в кругообороте являются:
а) предметы труда;
б) средства труда;
в) средства производства
63.В состав долгосрочных активов включаются:
а) основные средства, нематериальные активы; запасы
б) основные средства, нематериальные активы, расходы будущих периодов;
в) основные средства, нематериальные активы
64.Критериями отнесения материальных ценностей к долгосрочным активам являются:
а) их вещественная сущность как средств производства;
б) сохранение натуральной формы, перенесение стоимости на изготовленную продукцию, частями по мере износа;
в) участие в одном производственном цикле и полное перенесение своей стоимости на изготовленную продукцию
65.В состав основных производственных фондов предприятия включаются следующие материально-вещественные элементы:
а) здания, сооружения, инструмент и приспособления, транспортные средства, передаточные устройства;
б) здания, сооружения, инструмент и приспособления, транспортные средства, передаточные устройства; хозяйственный инвентарь;
в) а) здания, сооружения, инструмент и приспособления, транспортные средства, передаточные устройства, инструмент и приспособления;;
66.К нематериальным активам относятся:
а) патенты и лицензии, товарные знаки, «ноу-хау»;
б) передаточные устройства товарные знаки, «ноу-хау»;
в) товарные знаки, «ноу-хау», транспортные средства
67.Какова логика функционирования основных фондов на предприятии:
а) по мере эксплуатации они постепенно изнашиваются и по частям переносят свою стоимость на готовую продукцию;
б) по мере эксплуатации они улучшают свои потребительские свойства и по частям переносят свою стоимость на готовую продукцию;
в) они изнашиваются в одном производственном цикле, полностью перенося свою стоимость на готовую продукцию
68. Основные средства предприятия – это:
а) средства предприятия, инвестированные в его основную (текущую) деятельность;
б) часть средств организации, которая инвестирована во все виды его долгосрочных активов;
в) часть средств организации, которая инвестирована во все виды его краткосрочных активов
69.Воспроизводство основных фондов осуществляется посредством:
а) реальных инвестиций;
б) капитальных вложений;
в) финансовых инвестиций
70.Как соотносятся термины «инвестиции» и «капитальные вложения»:
а) они равнозначные;
б) термин «инвестиции» шире «капитальных вложений»;
в) термин «капитальные вложения» шире «инвестиций»
71.Основные направления капитальных вложений:
а) новое строительство, реконструкция, техническое перевооружение
б) консервация по решению правительства, реконструкция, техническое перевооружение;
в) новое строительство, лизинг, реконструкция
72.Собственными источниками капитальных вложений являются:
а) общая прибыль предприятия, амортизационные отчисления;
б) чистая прибыль предприятия, амортизационные отчисления;
в) часть чистой прибыли, направляемая на накопление
73.Какие из приведенных источников средств могут использоваться для финансирования капитальных вложений:
а) часть оборотных средств;
б) часть прибыли;
в) часть краткосрочных банковских кредитов
74.Финансирования капитальных вложений не может осуществляться за счет:
а) амортизационных отчислений;
б) бюджетных ассигнований;
в) долгосрочного кредита
75. Направления использования фонда потребления организации:
а) погашение краткосрочных ссуд и уплату процентов по ним;
б) финансирование прироста норматива собственных оборотных средств;
в) выплата работникам вознаграждений по итогам года, материальной помощи, дивидендов
76. Оборотные средства предприятия – это:
а) средства предприятия, инвестированные в его текущую деятельность;
б) часть средств организации, которая инвестирована во все виды его долгосрочных активов;
в) часть средств организации, которая инвестирована во все виды его краткосрочных активов
77.По функциональному назначению в составе оборотных средств выделяют:
а) фонды обращения, оборотные производственные фонды;
б) оборотные производственные фонды, оборотные непроизводственные фонды;
в)фонды обращения, оборотные производственные фонды, оборотные непроизводственные фонды
78. К фондам обращения не относится:
а) денежные средства на счетах в банках;
б) производственные запасы;
в) готовая продукция на складе
79. Укажите состав фондов обращения:
 а) денежные средства на счетах в банках, производственные запасы, расходы будущих периодов;
б) готовая продукция на складе, товары отгруженные, дебиторская задолженность, краткосрочные ценные бумаги, денежные средства;
в) готовая продукция на складе, денежные средства в расчетах, расходы будущих периодов.
80.К оборотным производственным фондам не относится:
а) дебиторская задолженность;
б) незавершенное производство;
в) производственные запасы
6. К нормируемым оборотным средствам относятся:
а) незавершенное производство, производственные запасы, готовая продукция на складе;
б) денежные средства на расчетном счете, средства в расчетах с дебиторами, денежные средства в кассе;
в) незавершенное производство, денежные средства на расчетном счете
81. Норматив оборотных средств это:
а) минимально необходимая сумма денежных средств, авансированных в оборотные производственные фонды и фонды обращения, обеспечивающая нормальную работу предприятия;
б) относительная величина, соответствующая минимальному объему
запасов товарно-материальных ценностей, обеспечивающему бесперебойный процесс производства и реализации продукции;
в) денежные средства, авансируемые в оборотные производственные фонды и фонды обращения.
82. Норма оборотных средств это:
а) стоимость сырья и материалов, используемых в производственном цикле;
б) минимально необходимая сумма денежных средств, авансированных в оборотные производственные фонды и фонды обращения, обеспечивающая нормальную работу предприятия;
в) величина, которая характеризует отношение необходимого предприятию запаса материальных ценностей к определенному показателю его деятельности.
83. Совокупный норматив оборотных средств по предприятию – это:
а) сумма частных нормативов оборотных средств предприятия, определенных по каждому их элементу;
б) стоимостное выражение всех оборотных фондов, потребленных предприятием за год;
в) сумма оборотного капитала предприятия за весь период его существования.
84. Эффективность использования оборотных средств напрямую характеризуется:
а) выручкой от реализации продукции;
б) остатком денежных средств на расчетном счете;
в) оборачиваемостью оборотных средств;
85. Каким из названных показателей не измеряется оборачиваемость оборотных средств:
а) коэффициентом загрузки оборотных средств;
б) коэффициентом текущей ликвидности активов;
в) коэффициентом оборачиваемости оборотных средств
86.Точка безубыточности это:
а) такой объем выручки от реализации, при котором предприятие не получает ни прибыли ни убытка;
б) фаза развития предприятия, при которой исключается убыточная деятельность:
в) ориентир, к которому должно стремиться каждое предприятие
87.Суть эффекта операционного рычага заключается в возможности увеличения прибыли за счет:
а) управления соотношением между постоянными и переменными затратами;
б) эффективного управления операционными доходами предприятия:
в) минимизации операционных расходов предприятия
88.Методы планирования прибыли:
а) метод прямого счета, балансовый метод;
б) метод прямого счета, аналитический метод
в) аналитический метод
89. Субъекты заинтересованные в росте прибыли организации:
а) государство, собственники предприятия, его работники;
б) только собственники предприятия как получатели дивидендов;
в) только государство как собиратель прямых налогов
91.Какое из приведенных определений кредита вытекает из его сущности и предназначения:
а) кредит – это разновидность распределительных (перераспределительных) отношений в государстве;
б) кредит – это инструмент государственной поддержки товаропроизводителей;
в) кредит – это разновидность благотворительной деятельности
92.Кто из названных участников экономических отношений является классическим субъектом кредитной сделки:
а) дилер;
б) брокер;
в) кредитор
93.Принятая система принципов кредитования включает в себя:
а) срочность, возвратность, гласность сделки;
б) срочность, возвратность, платность, материальная обеспеченность;
в) обоюдная выгода, платность, возвратность
9 4.Какой из приведенных видов кредита не вписывается в его классификацию в зависимости от предмета кредитования:
а) денежный кредит;
б) товарный кредит;
в) долгосрочный кредит
95.Кредитный договор – это:
а) устный договор между банком и предприятием о выделении займа;
б) юридический документ, регламентирующий взаимоотношения между банком (кредитором) и кредитополучателем по выдаче и погашению кредита;
в) юридический документ, определяющий взаимоотношения между, коммерческим банком-кредитором и государством в лице уполномоченных органов.
96.Основанием для заключения кредитного договора является:
а) решение банка о предоставлении денежных средств заемщику;
б) заключение предварительного соглашения между банком и заемщиком;
в) указание Национального банка
97.К краткосрочным относятся:
а) кредиты, предоставляемые на срок до 1 месяца;
б) кредиты, предоставляемые на цели, связанные с созданием и движением долгосрочных активов;
в) кредиты, предоставляемые на цели, связанные с созданием и движением текущих активов.
98.Объектами долгосрочного кредитования являются:
а) товары в обороте, дебиторская задолженность предприятия-кредитополучателя;
б) вновь создаваемые и модернизируемые фонды, приобретение оборудования и т.п.;
в) текущие активы предприятия, срок службы которых больше 12 месяцев.
99.В качестве залога при заключении кредитного договора может выступать:
а) имущество или имущественные права, права пользования или владения имуществом;
б) денежные средства на счетах кредитополучателя;
б) положительная деловая репутация
100.Ставка рефинансирования – это:
а) уровень платы банка центральному банку за предоставленные кредитные ресурсы;
б) процент отчислений банками в резервные фонды;
в) уровень платы банка клиенту за хранение средств на банковских счетах.
101.Плата заемщика кредитору за оказанную услугу называется:
а) ссудный процент;
б) маржа
в) депазитный процент
102.Депозитный процент – это:
а) плата кредитополучателя банку за пользование кредитными ресурсами согласно ставки по кредитному договору;
б) плата банков за хранение денежных средств, ценных бумаг и других материальных ценностей на банковских счетах;
в) плата банков по остаткам денежных средств на счетах юридических лиц на 1-ое число каждого месяца.
103. Проценты за пользованием кредитными ресурсами организации уплачивают:
а) в безналичном порядке;
б) путем внесения наличных денежных средств в кассу банка;
в) в кассу банка только по просроченным ссудам
104. Кредитная линия – это:
а) часть крупных кредитов;
б) имеющиеся в распоряжении предприятия заемные средства, ограниченные определенной суммой и сроком использования;
в) средства, предоставляемые банками предприятиям в течение срока действия кредитного договора
105. Финансовое значение выручки от реализации товаров, продукции, работ, услуг для предприятия состоит в следующем:
а) выручка является источником финансирования всех текущих расходов предприятия, базой формирования прибыли и источником уплаты косвенных налогов;
б) выручка является единственным доходом собственников предприятия.
в) выручка является основным оценочным показателем качества работы предприятия
106. Какое из приведенных определений наиболее точно отражает сущность финансового планирования:
а) инструмент управления финансами субъектов хозяйствования с целью определения необходимого им объема финансовых ресурсов;
б) обязательный элемент, этап финансового анализа;
в) система финансовых расчетов эффективности производственной деятельности
107.Указать предмет финансового планирования:
а) объемы производства;
б) финансовые потоки;
в) производительность труда
108.Главная задача финансового планирования на современных предприятиях:
а) сбор данных для реальной оценки финансового состояния предприятия;
б) оптимизация ассортимента производимой продукции;
в) финансовое обеспечение реализации стратегических и тактических целей предприятия
109.Назовите общепринятую классификацию финансовых планов в зависимости от периода, на который они разрабатываются:
а) долгосрочные (стратегические), годовые (текущие), оперативные;
б) перспективные, годовые, нормативные;
в) прогнозные, квартальные, месячные
110. Финансовый план имеет форму:
а) баланса доходов и расходов;
б) сводного перечня раходов предприятия
в) сводного перечня доходов предприятия
111. Требования, предъявляемые к финансовому плану предприятия:
а) гибкость, инициативность, адресность;
б) реальность, оперативность составления, комплексность, финансовая реализуемость;
в) срочность, материальная обеспеченность, возвратность, платность
112. В правильно составленном финансовом плане:
а) доходы должны равняться расходам;
б) доходы должны превышать расходы;
в) расходы должны превышать доходы
113. Что составляется для увязки всех элементов доходной и расходной частей текущего финансового плана:
а) платежный календарь
б) проверочная (шахматная) таблица
в) отчет о доходах и расходах
114. Финансовый документ, обеспечивающий ежедневную синхронизацию денежных поступлений и расходов предприятия:
а) бизнес-план;
б) платежный календарь;
в) отчет о движении денежных средств предприятия
115.Какой из названных планов можно назвать стратегическим:
а) текущий
б) перспективный
в) оперативный
116. Какой из названных плановых документов отражает движение наличных денег через кассу предприятия:
а) платежный календарь;
б) кассовый план;
в) приходный ордер
117. Как соотносится финансовое планирование с рыночной экономикой:
а) в рыночной экономике, развивающейся по объективным экономическим законам, финансовое планирование излишне;
б) в рыночной экономике, с ее возрастающими масштабами производства и изменчивой средой предпринимательской деятельности роль финансового планирования возрастает;
в) уровень востребованности финансового планирования в административно-командной и рыночной экономике приблизительно одинаковый.
118. Сущность финансового прогнозирования заключается в следующем:
а) в определении возможных способов финансового обеспечения предприятия на длительную перспективу;
б) в реализации разработанных прогнозов на практике;
в) в разработке оперативных финансовых планов и заданий
119. Контроллинг по своей сути является:
а) разновидностью контрольного мероприятия, наряду с проверкой;
б) современной системой	получения, обработки и обобщения информации, формирования информационных потоков предприятия;
в) разновидностью государственной контролирующей службы.
120.Какой из названных факторов не способствует внедрению финансового менеджмента в организации:
а) рыночная конъюнктура;
б) финансовая самостоятельность предприятия;
в) централизованная система управления экономикой
121.Финансовая политика организации является:
а) планом действий в сфере формирования и использования денежных доходов предприятия;
б) системой инструментов управления финансами предприятия;
в) совокупностью финансовых рычагов и стимулов
122. Финансовое значение выручки от реализации товаров, продукции, работ, услуг для предприятия состоит в следующем:
а) выручка является источником финансирования всех текущих расходов предприятия, базой формирования прибыли и источником уплаты косвенных налогов;
б) выручка является единственным доходом собственников предприятия.
в) выручка является основным оценочным показателем качества работы предприятия
123. Ценовой диспаритет:
а) это составная часть механизма формирования отпускной цены;
б) это неудовлетворительный результат ценовых соглашений между продавцом и покупателем, который не обеспечил учета их интересов на паритетных началах;
в) это установленное специально государством или стихийно возникшее неравенство окупаемости затрат в различных отраслях и производствах
124. Какой из приведенных методов не является методом планирования выручки:
а) метод прямого счета;
б) аналитический метод;
в) балансовый метод
	125. Место финансовой службы в системе управления предприятием:
а) она является активной составляющей системы управления предприятием;
б) она является пассивной составляющей системы управления предприятием;
в) она не является элементом системы управления предприятием, а имеет иное предназначение
126.К способам планирования затрат на производство и реализацию продукции не относится:
а) составление сметы затрат;
б) калькуляция себестоимости;
в) лимитирование затрат

127.Себестоимость продукции показывает:
а) во что обходится товаропроизводителю производство и реализация продукции;
б) во что обходится покупателю приобретение товара;
в) во что обходится организации приобретение на стороне сырья, топлива, энергии, используемых в процессе производства продукции
128.Как соотносятся величины полной себестоимости товарной продукции, полученные по смете и в результате сводной плановой калькуляции:
а) они должны совпадать;
б) полная себестоимость товарной продукции, полученная по смете всегда больше ее калькулируемой величины;
в) полная себестоимость товарной продукции, полученная по смете всегда меньше ее калькулируемой величины

