

EBC*L MINTA-VIZSGAFELADATSOR

ISMÉTLŐ KÉRDÉSEK (Válaszonként 4 pont érhető el)

		Pontok
<p>1. Mit értünk „kis értékű eszközök“ fogalma alatt?</p> <p>Azok a javak, melyek a vállalkozást hosszú ideig szolgálják, de beszerzési értékük 400 Euró (Magyarországon 50.000,- Ft) alatti, a beszerzés évében azonnal teljes leírásra kerülnek és teljes mértékben csökkentik a nyereséget (pl. lámpa, tasztatúra, stb.) A kis értékű eszközök a beszerzés évében megjelennek az eredménykimutatásban, de a mérlegben nem.</p>		
<p>2. Miért vannak jogi szempontból különböző vállalkozási formák? Nevezzen meg négy fő okot, mely ezek választását befolyásolhatja!</p> <p>A vállalkozók igényeinek kielégítésére a törvényhozók a társasági formák széles palettáját alkották meg</p> <ul style="list-style-type: none"> - különböző felelősség vállalása - különböző anyagi lehetőségek - különböző számviteli nyilvántartási rendszer vállalása - alapítás egyszerűsége, bonyolultsága, időtartalma 		
<p>3. Mi a különbség a rész- és a teljes költségszámítás között?</p> <p>Amíg az ún. rész költség-számítás az általános költségeket meg sem kísérli az egyes költség helyek szerint elosztani, addig a teljes költség-számítás az összes költséget igyekszik az egyes költség helyek között a keletkezés arányában felosztani.</p>		
<p>4. Mi a különbség a céltartalék és az egyéb tartalék között (pl. eredménytartalék, tőketartalék)?</p> <p>A céltartalék az idegen tőke része, az egyéb tartalék (eredménytartalék, tőketartalék) a saját tőke részét képezi.</p> <p>A céltartalék csökkenti a nyereséget és ezzel a nyereség után fizetendő adót is.</p>		

5. Mit értünk „aktiválási kötelezettség“ fogalma alatt?

Amennyiben pl. Egy termelőgépet vásárolunk, akkor ezt használatba vételkor fel kell venne a mérlegben a tárgyi eszközök közé (aktiválni kell).

6. Mely tényezők ösztönzik a vevőt arra, hogy magas árat is elfogadjon? Nevezzen meg négy lehetséges okot!

A termék különleges tulajdonságai ösztönzik a vevőt arra, hogy magas árat is elfogadjon. Például:

- hiánytermék
- extra minőség
- kiemelt vevő-kezelés
- márkás termék

7. Vállalatgazdálkodási szempontból mit értünk „likviditási nehézség“ alatt?

Az első fokú likviditási mutatónak mindig meg kell haladnia a 100 %-ot. Amennyiben ez nem így van, fennáll a közvetlen veszélye annak, hogy a kiegyenlítettlen számlákat nem tudják kifizetni. (likviditási hiány)

8. Hogyan nevezik szakmai kifejezéssel szólva a mérleg eszköz oldalát? Milyen két nagy csoportba soroljuk az eszköz oldalt?

- Aktívák
- Befektetett eszközök és forgóeszközök

9. Mit értünk „fix költség“ alatt? Nevezzen meg 2 két példát, mely jellemző lehet egy butik esetében!

A fix költségek az adott kapacitáson (tartományon) belül mindig változatlanok, függetlenül attól, hogy a vállalkozás átmenetileg zárva tart, vagy éppenséggel teljes kapacitással működik. A fix költségek nem függenek a vállalkozás által gyártott termék mennyiségétől és a kapacitás kihasználtságától

Például: polcok, állványok, állandó bejelentett dolgozók munkabére, biztosítási díj, stb.

- 10. Hogyan kerül szabályozásra egy Rt. képviseleti jogosultsága?**
Az Rt. esetén az Igazgatóság rendelkezik a képviseleti joggal.
- 11. Mit értünk „költségnemek“ alatt? Adjon meg két példát, amelyek speciálisan egy buszvállalkozás esetén nevezhetők meg!**
A különböző költségfajtákat nevezzük költségnemeknek.
- értékcsökkenési leírás
- benzin
- 12. Az éves beszámolóban hol található a „árbevétel“? Hogyan számolják ki?**
- az eredménykimutatásban található
- Kiszámítása: árbevétel = egységár x eladott mennyiség
- 13. Mit értünk a „tökéletes verseny“ fogalma alatt?**
A piacon egy termék vonatkozásában számos vállalkozás működik.
- 14. Mit értünk személyes, korlátlan felelősség alatt?**
A vállalkozás tagja vagy az egyéni vállalkozó teljes, saját magánvagyonával fele a vállalkozás összes tartozásáért.
- 15. Melyek a „likvid eszközök“ és hol találhatók az éves beszámolóban?**
Likvid eszközök: készpénz és a bankbetét
A mérleg eszköz oldalán, a forgóeszközök között található.
- 16. Hogyan kerül kiszámításra a vállalati eredmény?**
Bevételek (hozamok) - költségek (ráfordítások) = éves eredmény

KIFEJTŐ KÉRDÉSEK (Válaszonként 6 pont érhető el)

		Pontok
<p>17. Egy vállalkozó az év vége előtt 24.000 eurós vállalati gépkocsit szeretne beszerezni. „Ez a beszerzés a nyereségemet 24.000 euróval csökkenti és ezzel az adóterhemet is 12.000 euróval (= 50%)!“ Igaza van a vállalkozónak? Indokolja meg válaszát!</p> <p>Nincs igaza.</p> <p>Csak az éves arányos értékcsökkenés mértékével csökkenti a gépkocsi beszerzés a vállalkozó nyereségét és ennek megfelelően a számított adóját is.</p>		
<p>18. Josef Winter kültagja a „Tél“ Bt-nek. Testvére, Heinz Winter beltág és egyben ügyvezető is.</p> <p>Teljes egyetértésben új üzlethelyiséget vásárolnak, likviditási nehézség következtében túllépik a fizetési határidőt.</p> <ul style="list-style-type: none"> - Kitől követelhető a teljes adósság az üzlethelyiségre? - Az üzlethelyiség vásárlási szerződését Heinz Winter írta alá. Érvényes ez a szerződés? - Betéti társaság esetében a beltág felelőssége korlátlan, tehát a teljes adósság az üzlethelyiségre Heinz Wintertől követelhető. - Igen, érvényes, mivel ő a beltág és mivel az ő felelőssége korlátlat, tehát teljes saját magánvagyonával felel, ezért csak ő jogosult a szerződés aláírására. 		

19. Egy vállalkozás Cash flow-ja 180.000 eurót tesz ki. Az éves adózás előtti eredmény egyértelműen negatív, - 70.000 euró.

- **Mely tételek okozták a negatív adózás előtti eredményt?**
- **Milyen következtetések vonhatók le abból, ha az adózás előtti eredmény negatív, de a cash flow pozitív?**
- pl. a Pénzügyi eredmény vagy a Rendkívüli eredmény negatív volt.
- A vállalkozásnak sok tárgyi eszköze van és az értékcsökkenés összege magas, vagy a céltartalék képzés összege szintén magas.

Adózás utáni eredmény
+ Értékcsökkenés
+/- Céltartalékok képzése/felhasználás
= Cash Flow

20. Egy étteremben két költséghely van, a bár és az étterem.

A két pincér mindkét helyen felszolgál.

- **Nevezzen meg két lehetőséget, hogyan lehet a pincérek munkabér költségét – 60.000 euró – felosztani?**
- **Ön melyik lehetőséget választaná és miért? Indokolja meg választát!**
- Forgalomarányosan, időarányosan
- Én a forgalomarányos elszámolást választanám, mert reálisabb eredményhez vezet. Kiszámítanám a forgalomarányos jövedelmezőséget mindkét helyen és ezt venném figyelembe a pincérek munkabérének felosztásában:
- Forgalomarányos jövedelmezőség (%) =
$$\text{Nyereség/Forgalom} \times 100$$

MÉRLEGANALÍZIS (12 pont)

21. Egy vállalkozás mérlege a következő értékeket jelzi:

ESZKÖZÖK		FORRÁSOK	
Ingtatlan	7.500.000,-	Saját tőke	8.400.000,-
Gépek	7.000.000,-	Bankhitel (hosszú lejáratú)	10.500.000,-
Járművek	1.500.000,-	Rövid lejáratú kötelezettségek	4.500.000,-
Iroda- és üzletberendezés	900.000,-		
Árukészlet	2.500.000,-		
Követelések	1.500.000,-		
Pénzeszközök	2.500.000,-		
Eszközök összesen	23.400.000,-	Források összesen	23.400.000,-

Számítsa ki az alábbi értékeket és mutatószámokat!

- a) A befektetett eszközök és a forgóeszközök értékét!
- b) Elsőfokú likviditást!
- c) A saját tőke hányadot!
- d) Milyennek ítéli a vállalkozás anyagi helyzetét?

Pontok

Mindegyik feladatnál adja meg a teljes számítási folyamatot!

a) Befektetett eszközök:	Ingatlan	7.500.000
	Gépek	7.000.000
	Járművek	1.500.000
	Irodaber.	900.000

	Összesen:	16.900.000

Forgóeszközök: Eszközök összesen – Befektetett eszközök
 23.400.000 – 16.900.000 = 6.500.000,-

vagy

Árukészlet + Követelések + Pénzeszközök
 2.500.000 + 1.500.000 + 2.500.000 = 6.500.000,-

b) Első fokú likviditás: (Likvid eszközök/rövid lejáratú kötelezettségek) x 100

$$(2.500.000 / 4.500.000) \times 100 = 0,55 \times 100 = 55 \%$$

c) Saját tőke hányad % = (Saját tőke / Források összesen) x 100

$$(8.400.000 / 23.400.000) \times 100 = 0,35 \times 100 = 35 \%$$

d)

A vállalkozás kedvezőtlen anyagi helyzetben van. Az első fokú likviditási mutatónak 100 %-nak kellene lennie, ezzel szemben csak 55 %. A vállalat nem tudja rövid lejáratú kötelezettségeit pénzeszközeiből kifizetni. A saját tőke hányada alacsony, a vállalat bonitása, hitelképessége nem megfelelő. Túl nagy az idegen tőke aránya, főleg a hosszú lejáratú idegen tőke értéke magas.