Тесты для самоконтроля

Тест 1. Деньги – это:

1) товар особого рода;

2) экономическая категория;

3) средство оплаты товаров и услуг;

4) всеобщий эквивалент стоимости товаров и услуг;

5) техническое орудие обмена;

6) деньги – масштаб цен с равными делениями;

7) средства измерения стоимости, средство платежа и накопления (сохранения) стоимости.

Тест 2. Происхождение денег связано с:

1) появлением государств;

2) коммерческим расчетом;

3) товарным производством и товарным обращением;

4) мировым рынком;

5) наличием товаропроизводителей различных форм собственности;

6) первое разделение труда.

Тест 3. Выделите из перечисленных видов денег полноценные:

1) казначейские билеты;

2) золотые монеты;

3) разменная (биллонная) монета;

4) банкноты, разменянные на золото;

5) серебряные монеты;

6) банковские векселя;

7) банковские чеки;

8) электронные деньги.

Тест 4. Выделите из перечисленных факторов те, которые увеличивают потребность денег для товарного обращения?

1) экономический спад;

2) увеличение доли безналичных расчетов;

3) рост цен (инфляция);

4) бартерные сделки;

5) рост объема продаж товаров в кредит;

6) рост сбережений населения;

7) ускорение оборачиваемости денежной единицы;

8) рост реального ВВП.

Тест 5. Определите функции денег при следующих количественно – финансовых операциях фирмы:

1) составление бизнес- плана;

2) перевод денег во вклад Сбербанка;

3) начисление з/п работникам фирмы;

4) выдача з/п наличными по ведомости;

5) покупка государственных ценных бумаг;

6) валютные платежи за импортное оборудование;

7) приобретение товаров на 8,0 т.р.;

8) реализация готовой продукции своим партнерам – покупателям

Тест 6. Из приведенных данных сформируйте (расчитайте): денежный агрегат Мо, М1, М2, М2х

1) денежная база (резервные деньги) 280 млр. руб.

в т.ч. деньги вне банков 190 млр. руб.

2) депозит до востребования 150 млр. руб.

3) срочные и сберегательные депозиты 115 млр.руб.

4) депозиты в инвалюте 123 млр. руб.

определите денежный мультипликатор : М2/Денежная база.

Тест 7. Назовите формы безналичных расчетов в РФ.

1.

2.

3.

4.

5.

6.

7.

Тест 8. Назовите виды расчетных документов – средств платежа.

1.

2.

3.

4.

5.

Тест 9. В каких расчетах инициатор – плательщик, а в каких – покупатель средств?

1.

2.

3.

4.

Тест 10. Кто акцептует вексель?

1) получатель средств;

2) плательщик;

3) третье лицо.

Тест 11. Кто выписывает – переводит вексель (тратту)?

1) получатель средств;

2) плательщик;

3) третье лицо.

Тест 12. Кто выписывает вексель?

1) получатель средств;

2) плательщик;

3) третье лицо.

Тест 13. Выделите из перечисленных денежных операций наличные платежи:

1) расчеты между юридическими лицами за товарно-материальные ценности на сумму 20 т.р.;

2) перечисление налога на прибыль в бюджет;

3) платежи по з/п и платежам к ней приравненным;

4) платежи населения за товары и услуги;

5) платежи населения за коммунальные услуги;

6) расчеты предприятия за приобретенные товары на сумму 8,0 т.р.

Тест 14. Какую доля в совокупном денежном обороте РФ занимают платежи наличными деньгами?

1) 7%;

2) 10%;

3) 30%;

4) 40%;

5) 45%;

6) 60%;

и т.д.

Тест 15. Кто осуществляет эмиссию наличных денежных знаков?

1) Министерство финансов;

2) Государственная дума;

3) ЦБ РФ;

4) коммерческие банки;

5) Сбербанк РФ;

6) Финансово – кредитная организация.

Тест 16. Назовите назначение резервных фондов наличных денежных знаков:

1) для кредитования коммерческих банков;

2) замена ветхих денежных знаков новыми;

3) выпуск денег в обращение;

4) эмиссионно-кассовое резервирование денежной массы;

5) покупюрное регулирование структуры денежной массы в обращении.

Тест 17.Какая операция из приведенных ниже означает ? денег в обращение?

Дт рез. фондов 10 млр. руб. Кт рез. фондов 10 млр. руб.

Кт обор. пассив 10 млр. руб. Дт обор. пассив 10 млр. руб.

Тест 18. Выделите из перечисленных
 факторов инфляции – не денежные.

1) чрезмерная эмиссия денежных знаков;

2) экономический спад производства;

3) избыточные кредитные вложения;

4) агрессивная налоговая политика;

5) диспропорция между объемами производства товаров и расчетом доходов населения;

6) затратный механизм хозяйствования;

7) диспропорция между риском производительности труда и з/п;

8) политическая ситуация;

9) межнациональные войны и чрезвычайные происшествия;

10) дефицит гос. бюджета.

Тест 19. Месячный уровень инфляции в течение года = 3%. Определите уровень инфляции за год, и индекс инфляции?

Тест 20. Выделите направления антиинфляционной политики, применяемые правительством РФ.

1) дефляционная политика;

2) политика доходов;

3) индексационная политика;

4) деноминация;

5) конкурентное стимулирование производства;

6) замораживание з/п;

7) задержка в выплате з/п, пенсии.

Тест 21. Выделите правильные формулировки сущности кредита:

1) кредит – деньги в функции средства платежа;

2) кредит – экономическая категория;

3) кредит - форма возвратного перераспределения свободных денежных средств в экономике;

4) кредит – форма движения ссудного капитала;

5) кредит – экономическая стоимостная категория, орудие мобилизации и перераспределения свободных денежных средств между субъектами рынка на условиях возврата, срочности, платности;

6) кредит – это экономические отношения возникающие между кредитором и заемщиком по поводу использования заемных денежных средств на условиях возвратности, срочности, платности.

Тест 22. Выделите из предложенных формулировок функции кредита:

1) оптимизирующая;

2) номинальная;

3) мобилизация свободных денежных средств;

4) перераспределение свободных денежных средств на условиях возвратности, срочности, платности;

5) воспроизводственная;

6) экономия издержек обращения;

7) замещение наличных в обращении кредитными деньгами (орудиями обращения);

8) регулирование экономики.

Тест 23. Выделите из перечисленных форм и видов кредита – товарные кредиты:

1) государственный;

2) потребительский;

3) лизинговый;

4) коммерческий;

5) международный;

6) банковский;

7) люмбардный.

Тест 24. Из приведенных видов кредита выделите кредиты в сфере производства и сфере обращения:

1) кредит на сезонные затраты производства;

2) факторинговый кредит;

3) ссуда под залог дебиторских счетов, векселей;

4) кредит на з/п;

5) кредит под залог готовой продукции на складе;

6) лизинговый кредит;

7) кредит на оплату товарно – материальных ценностей.

Тест 25. Выделите из приведенных вариантов границы кредита на макро и микро уровне.

1) уровень накопленный в ? и у субъектов рыночной ?;

2) величина и темп роста ВВП и национального дохода;

3) доверие к банкам и правительству;

4) лимит кредитования;

5) лимиты задолженности;

6) система кредитоспособности заемщиков;

7) капитальная база банка-кредитора;

8) уровень инфляции;

9) учетная политика ЦБ РФ;

10) резервная политика ЦБ РФ;

11) налогообложение банков.

Тест 26. Выделите наиболее правильное определение банковского процента:

1) процент, применяемый банками по пассивным и активным операциям;

2) иррациональная форма цены кредита;

3) часть национального дохода перераспределяемая в пользу банковской системы;

4) объективная экономическая категория, представляющая собой своеобразную цену ссуженной во временное пользование стоимости.

Тест 27. Чем определяются границы ссудного процента?

1) ставкой рефинансирования;

2) спросом и предложением на кредитные ресурсы;

3) степенью кредитоспособности заемщика;

4) уровнем налогообложения банков;

5) инфляцией, ее темпами;

6) нормой обязательных резервов установленных ЦБ РФ;

7) стоимостью привлеченных банковских ресурсов;

8) стадией экономического цикла.

Тест 28. Назовите источники уплаты ссудного процента.

1) издержки производства (себестоимости);

2) балансовая прибыль;

3) чистая прибыль;

4) прибыль, полученная от внедрения в производство кредитуемых мероприятия;

5) амортизационный фонд.

Тест 29. Отметьте правильный вариант:

1) платежный оборот = денежному обороту;

2) денежный оборот = платежному обороту;

3) платежный оборот включает денежный оборот.

Тест 30. Виды акцепта, наиболее выгодные для плательщика:

1) положительный;

2) отрицательный;

3) предварительный;

4) последующий;

5) безакцептное списание средств.

Тест 31. Укажите какие документы необходимы для открытия расчетного счета в банке?

Тест 32. Укажите очередность платежей с расчетного счета.

Тест 33. В какой сумме возможен платеж предприятия наличными?

1) до 3000;

2) до 8000;

3) до 10000;

4) до 20000.

Тест 34. Дайте правильное, с Вашей точки зрения, определение банка:

1) банк – кредитная организация;

2) банк – кредитное учреждение;

3) банк – финансово – кредитный институт;

4) банк – кредитно-финансовый институт;

5) банк – юридическое лицо, кредитная организация, которая от своего имени и за свой счет привлекает и перераспределяет свободные денежные средства на условиях возвратности, срочности, платности, а так же ведет банковские счета и осуществляет по ним расчетно-кассовое обслуживание.

Тест 35. Выделите правильное определение банковской системы:

1) совокупность банков и специальных финансово-кредитных организаций функционирующих на территории национальных государств по его законам;

2) совокупность форм кредитных отношений и видов кредитных организаций (банков) реализующих эти отношения;

3) совокупность банков функционирующих на территории РФ и регулируемых банковским законодательством.

Тест 36. Перечислите структуру банковской системы РФ.

Тест 37. Выделите из перечисленных функций банков те, которые относятся только к ЦБ РФ.

1) организация расчетно – кассового обслуживания коммерческих банков;

2) депозитные, расчетные и кассовые операции;

3) денежно-кредитное регулирование;

4) кредитование правительства;

5) эмиссия наличных денег, организация наличного денежного обращения;

6) валютное регулирование;

7) операции с ценными бумагами;

8) операции с золотом и валютой;

9) принимать участие в составлении платежного баланса страны;

10) кредитование средств в экономику.

Тест 38. Какие из перечисленных операций относятся к пассивным операциям ЦБ РФ? А какие к активным?

1) эмиссия банкнот;

2) прием вкладов населения;

3) прием вкладов банков;

4) покупка инвалюты;

5) переучет векселей;

6) покупка Государственной облигации;

7) прием вкладов государства.

Тест 39. Центральный банк вправе?

1) покупать акции коммерческих банков;

2) покупать корпоративные ценные бумаги;

3) переучитывать коммерческие векселя;

4) покупать Государственные ценные бумаги;

5) выдавать кредиты предприятиям.

Тест 40. Какие из статей баланса относятся к активам ЦБ РФ?

1) резервы коммерческих банков;

2) учет векселей;

3) ссуды банкам;

4) эмиссия банкнот;

5) средства в расчетах;

6) государственные ценные бумаги.

Тест 41. Каковы условия выдачи лицензии кредитной организации и регистрации ее устава?

1) оплата 50% уставного капитала вновь создаваемого банка;

2) оплата 100% уставного капитала вновь создаваемого банка;

3) соблюдение требований по квалификации руководящих работников;

4) оценка доли состояния учредителя;

5) объявленный уставный капитал < 5 млн. евро.

Тест 42. Что включается в:

1) расчет основного капитала банка?

2) уставный капитал?

3) дополнительный ?

4) эмиссионный доход?

5) перераспределенную прибыль?

6) межбанковские кредиты;

7) фонды кредитной организации;

8) имущество, безвозмездно полученное в собственность.

Тест 43. Распределите перечисленные операции коммерческого банка на пассивные, активные и комиссионно-доверительные.

1) выдача ссуд юр. лицам;

2) покупка ценных бумаг с целью перепродажи;

3) эмиссия депозитных и сберегательных сертификатов;

4) управление пакетом ценных бумаг по поручению клиента;

5) предоставление сейфов и депозитариев;

6) вложения собственного капитала в наличные и акции юр. лиц;

7) привлечение депозитов и вкладов юр. и физ. лиц;

8) лизинговые операции;

9) получение межбанковского кредита;

1. дополнительный выпуск акций и реализация их в обратном порядке.

Тест 44. Могут ли использоваться при формировании капитала коммерческого банка средства местных органов власти и бюджетные ресурсы?

1) да;

2) нет.
