1. Фінанси розглядають через призму: економічних й правових підходів;
2. Фінанси пов’язані з таким поняттям як: фінансові відносини;
3. Фінансові відносини виникають на: на стадії виробництва;
4. Характерною ознакою фінансів є: грошовий характер фінансових відносин;
5. Необхідність фінансів обумовлена: наявністю держави;
6. Фінанси - це: система економічних відносин;
7. Матеріально-речовою формою фінансів є:фонди грошових коштів;
8. Залежно від рівня формування фондів грошових коштів, вони поділяються на:централізовані і децентралізовані;
9. Об’єктивна необхідність фінансів обумовлена:існуванням держави, дією економічних законів й наявністю товарно-грошових відносин;
10. Об’єктами фінансових відносин є:валовий внутрішній продукт, національний доход, національне багатство;
11. Суб’єктами фінансових відносин виступають:держава, юридичні та фізичні особи;
12. Які функції притаманні фінансам?розподільча і контрольна;
13. Об’єктом розподілу фінансів є: валовий внутрішній продукт;
14. Розподільча функція фінансів реалізується у процесі:розподілу та перерозподілу ВВП через фінансову систему.
15. Об’єктом контролю за допомогою фінансів є: розподільчий процес;

16. Фінанси – це: *б) економічні відносини, пов’язані з формуванням, розподілом та використанням фондів грошових коштів;
17. Для фінансових відносин притаманним є рух коштів: *б) примусовий, обов’язковий, безповоротний та безоплатний;
18. Фінансові відносини охоплюють: *а) сферу матеріального виробництва;
19. Сутність контрольної функції фінансів проявляється у: *а) контролі за процесом перерозподілу ВВП та рухом фінансових ресурсів як у фондовій, так й не фондовій формі;
20. Взаємозв’язок між грошовими та фінансовими відносинами полягає у тому, що: *а) фінансові відносини є передумовою виникнення грошових відносин;
21. Наявність фінансових відносин у державі є:

*б) об’єктивною необхідністю;

22. У тісному зв’язку з фінансами перебувають такі економічні категорії, як: *а) гроші, заробітна плата, ціна і кредит;
22. Фінанси підприємств, установ, організацій та фінанси населення поєднані таким поняттям:*б) децентралізовані фінанси;
23. Фінансова система – це: *а) сукупність відокремлених, але взаємопов’язаних сфер і ланок фінансових відносин;

24. Фінансова система будується на таких принципах: *а) єдності і функціонального призначення ланок;
25. У фінансовій системі окремі підсистеми виділяються за такими ознаками, як *а) форма власності, функціональне призначення кожної підсистеми й фінансова незалежність підсистем від інших ланок фінансової системи;
26. До державних фінансів не належить: *г) грошова система держави.
27. Провідною ланкою фінансової системи є: *а) державні фінанси;
28. До організаційного складу фінансової системи входять: *а) органи управління і фінансові інститути;
29. Страхові фонди можуть використовуватись в економіці до настання страхового випадку: *в) як інвестиційні та кредитні ресурси;
30. Призначення страхових фондів полягає в: *а) покритті витрат, які виникли за непередбачуваними обставинами;
31. Виникнення страхових фондів пов’язано з: б) непередбачуваністю економічних процесів;
32. Державний кредит –це б) ланка фінансової системи;
33. Доходи домогосподарств формуються головним чином із таких джерел, як:г) заробітна плата і доходи від ведення бізнесу, соціальна допомога та пенсії, кредити та відсотки від банківських вкладів.
34. Основну роль у забезпеченні ефективного економічного та соціального розвитку країни відіграють:а) фінанси домогосподарств;
35. До складу державних фінансів не входять:г) фінанси підприємств колективної форми власності.

36. Базовою ланкою фінансової системи країни є фінанси підприємств, тому що:б) на їх рахунках акумулюється значний обсяг грошових ресурсів;
37. Державні фінанси — це: а) сукупність економічних відносин, пов’язаних з формуванням, розподілом і використанням фондів грошових коштів, з метою задоволення потреб суспільства;
38. Державний кредит — це: а) особлива форма грошових відносин, коли держава виступає боржником; б) особлива форма грошових відносин, коли держава виступає кредитором;
39. Позабюджетні цільові фонди — це: в) фонди, які використовуються для забезпечення загальнодержавних потреб;

40. Державний бюджет — це: б) грошові відносини, що виникають між державою та фізичними і юридичними особами з приводу утворенням централізованих і децентралізованих фондів грошових коштів;
41. До складу децентралізованих фінансів входять: а) фінанси підприємницьких структур;
42. Провідною ланкою загальнодержавних фінансів є: а) державний бюджет;
43. Фінансове законодавство в Україні приймає: в) Верховна Рада України;
44. Органом виконавчої влади не є: а) Кабінет Міністрів України;
45. Вищим органом державного фінансового контролю в Україні є: в) Рахункова палата;
46. Верховна рада у відповідності до визначених функцій: а) приймає закони з фінансових питань та затверджує Державний бюджет;
47. Президент України має право: б) підписувати закони, прийняті Верховною Радою України або накладати на них вето;
48. Кабінет Міністрів України як найвищий орган виконавчої влади виконує повноваження щодо: б) організації розробки проекту Закону про Державний бюджет та забезпечення виконання Державного бюджету;
49. На Міністерство фінансів України покладені повноваження: в) здійснювати управління державним внутрішнім та зовнішнім боргом;
50. Державна контрольно-ревізійна служба здійснює: в) здійснення фінансового контролю за витрачанням коштів установами, підприємствами та організаціями, що фінансуються за рахунок коштів державного бюджету;
51. Головним елементом ресурсного потенціалу країни вважається: в) фінансові ресурси;
52. Потенційна дієздатність фінансових ресурсів країни залежить від: а) загального обсягу фінансових ресурсів й їх ефективного використання;
53. Джерелом утворення фінансових ресурсів є: а) вироблений валовий внутрішній продукт;
54. У розпорядженні держави знаходяться ресурси: в) централізованих фондів грошових коштів; г)децентралізовані фонди грошових коштів.
55. Джерелом фінансових ресурсів підприємств є: г) статутний капітал, амортизаційний та резервний фонди.

56. До власних фінансових ресурсів підприємств відносять: а) статутний капітал; б) прибуток; в) амортизаційний фонд; г) статутний капітал, амортизаційний та резервний фонди.
57. До залучених фінансових ресурсів підприємств відносяться

а) кредиторська заборгованість і кредитні ресурси

58. Основними напрямами використання фінансових ресурсів підприємства є:

а) розширене відтворення і розвиток підприємства;

59. Основними напрямами використання фінансових ресурсів, які знаходяться у розпорядженні держави є: г) розвиток економіки, зовнішня та внутрішня безпека держави, соціальний захист населення і фінансування соціальної сфери.
60. Фінансові резерви можуть утворюватися: б) у грошовій формі;
61. Основними методами формування фінансових резервів є:

в) бюджетний і госпрозрахунковий, галузевий і страховий ;

62. Фінансові ресурси – це: а) сукупність доходів та надходжень, які перебувають у розпорядженні підприємств, організацій та держави і спрямовуються на задоволення суспільних потреб з метою розширеного відтворення та зростання матеріального добробуту населення;
63. Централізовані фінансові ресурси – це фінансові ресурси:

г) бюджетної системи, позабюджетних фондів, державних фінансово-кредитних інститутів.

64. До централізованих фінансових ресурсів не відносяться:

г) фінансові ресурси державних підприємств.

65. Децентралізовані фінансові ресурси формуються у суб’єктів господарювання: а) різних форм власності і видів діяльності;
66. До фінансових ресурсів підприємств не відносяться: г) оборотний капітал.
67. Регулюючий зміст фінансової політики пов’язується з:

г) політикою економічного розвитку, політикою стабілізації, політикою обмеження ділової активності.

68. Фіскальна політика буває: г) стимулюючою, стримуючою, автоматичною.
69. Фіскальна політика – це: а) бюджетно-податкова політика;
70. До складу фінансової політики не входить: г) економічна політика.
71. Поняття «фінансова політика» і «фінансовий механізм» співвідносять наступним чином: а) фінансова політика реалізується через фінансовий механізм;
72. Фінансова політика — це: в) сукупність фінансових розподільчих і перерозподільних заходів, які здійснює держава через фінансову систему у відповідності до визначених пріоритетів соціально-економічного розвитку;
73. Залежно від характеру заходів і часу, на який вони розраховані, виділяють: в) фінансову стратегію та фінансову тактику;
74. До фінансової тактики не відноситься реалізація завдань щодо::

г) подолання інфляції і спаду виробництва.

75. Прикладом стратегічних завдань є:г) впровадження власної грошової одиниці.

76. Поточна фінансова політика пов’язана з: г) оперативним регулюванням ланок фінансової системи і підтримкою рівноваги між ними та збалансуванням грошових потоків у межах фінансової системи.
77. Перспективна фінансова політика пов’язана із виконанням завдань щодо: а) структурних змін у фінансовій системі;
78. Під політикою економічного розвитку розуміють: б) систему фінансових заходів, спрямованих на збільшення фактичного обсягу валового внутрішнього продукту та підвищення рівня зайнятості населення;
79. Політика економічного зростання реалізується через: г) підвищення обсягів державних видатків, зменшення рівня оподаткування і проведення політики «дешевих грошей».
80. Політика стабілізації спрямована на: а) підтримку макроекономічної рівноваги на основі сталих обсягів виробництва за стабільності цін;
81. Політика обмеження ділової активності - це система заходів спрямованих на: а) скорочення державних видатків, підвищення рівня оподаткування, встановлення ви​соких процентних ставок за кредитами;
82. Фінансову політику за типами розрізняють як: а) політику жорсткої регламентації, політику помірної регламентації й політику мінімальних обмежень;
83. Фінансовий механізм реалізується через функції: а) фінансового забезпечення і фінансового регулювання ;
84. Фінансове планування здійснюється за допомогою таких методів як: г) балансовий, нормативний і програмно-цільовий методи та метод коефіцієнтів.
85. Фінансове забезпечення – це: б) формування цільових грошових фондів у достатньому розмірі та їх ефективне використання;
86. Фінансове забезпечення суб’єктів господарювання здійснюється через: г) самофінансування, кредитування, бюджетне фінансування, інвестування.
87. Фінансове регулювання – це: в) метод фінансового впливу, пов’язаний із регулюванням економічних процесів;
88. Основними елементами фінансового регулювання є: а) податкові пільги й бюджетні трансферти;
89. Фінансові стимули – це: в) зацікавлення суб’єктів господарювання в досягненні кращих фінансово-економічних результатів;
90. До фінансових стимулів відносяться такі, як: г) заохочувальні фонди підприємств, утворених з прибутку, бюджетне фінансування економіки і пільгове оподаткування;

91. До фінансових важелів можна віднести наступне: г) норми амортизаційних відрахувань, ставку податку, відсотки за користування кредитом.
92. Найбільш розповсюджуваними серед фінансових санкцій є:б) штрафи і пеня;
93. Штрафи – це:

а) міра матеріального впливу на винних у порушенні законодавства, угод або діючих правил;

94. Пеня – це: в) міра, яка застосовується при несвоєчасному виконанні грошових зобов’язань і нараховується на кожен день простроченого платежу;
95. Об’єктом фінансового планування є: б) фінансові ресурси, що утворюються в процесі розподілу і перерозподілу валового внутрішнього продукту;
96. За тривалістю дії фінансові плани бувають: а) перспективними, оперативними, поточними;
97. До принципів фінансового планування належать: г) наукова обґрунтованість, єдність, безперервність.
98. До оперативних фінансових планів належать: в) платіжний календар;
99. Силу закону мають наступні фінансові плани:в) Державний бюджет;
100. Об’єктами управління фінансами є: г) фінанси підприємств організацій і установ, загальнодержавні фінанси і фінанси домогосподарств.
101. Суб’єктами управління фінансами є: в) держава в особі законодавчих і виконавчих органів і фінансові служби підприємств;
102. Управлінська фінансова діяльність здійснюється через: г) планування, контроль й оперативне управління.

103. Управління фінансами буває: б) стратегічним і оперативним;
104. Стратегічне управління фінансами в Україні здійснюють: г) Президент, Верховна Рада і Кабінет Міністрів України.
105. Оперативне управління фінансами в Україні здійснюють: г) фінансові служби підприємств, фінансові служби міністерств, Міністерство ф

106. За видами бюджетне планування поділяється на:

а) директивне, стратегічне, індикативне;

б) директивне та індикативне;

в) стратегічне і директивне;

г) стратегічне та індикативне.
 107. Фінансове планування — це: а) науковий процес обґрунтування на визначений період руху фінансових ресурсів та відповідних фінансових відносин;
108. Фінансовий контроль у залежності від суб’єктів поділяється на:
а) державний, громадський та аудиторський;

109. Громадський фінансовий контроль здійснюють: б) партії, профспілки, рухи;
110. До форм фінансового контролю відносять: а) попередній, поточний, наступний;
111. Фінансовий контроль здійснюється за допомогою: в) натуральних і документальні методів;
112. Натуральні методи контролю реалізуються через: а) інвентаризацію і контрольний замір;
113. До складу державних фінансів не включають: г) фінанси господарських товариств.
114.Найгрунтовніше розкриває змістовність поняття «державні фінанси» твердження, що державними фінансами є: б) сукупність економічних відносини, пов’язаних з формуванням, розподілом і використанням фондів грошових коштів, з ціллю забезпечення виконання функцій і завдань держави.
115. Державні доходи формуються за рахунок: а) доходів від підприємницької діяльності держави, доходів від державного майна, податкових надходжень, позик та кредитів;
116. До форм бюджетного фінансування не відноситься: в) емісійний дохід;
117. Джерела державних доходів можуть бути: в) внутрішніми і зовнішніми;
118. Державні доходи — це: б) сукупність економічних відносин, пов’язаних з формуванням фондів грошових коштів, що використовуються для виконання завдань і функцій держави шляхом розподілу та перерозподілу ВВП;
119. Державні видатки — це: б) сукупність грошових витрат держави, пов’язаних із забезпеченням її функціонування шляхом використання одержавленої частини ВВП;
120. Внутрішніми джерелами формування державних доходів є: б) валовий внутрішній продукт, національне багатство країни;

121. Не є джерелом формування державних доходів: г) чистий прибуток суб’єктів підприємницької діяльності.
122. Основною ланкою державних фінансів є: а) державний бюджет;
123. Фінанси державного сектору включають: в) фінанси державних підприємств і фінанси комунальних (муніципальних) підприємств ;
124. До системи державного кредиту не входять: г) кредитні ресурси НБУ.
125. За методами мобілізації державні доходи поділяються на: а) податкові і неподаткові;
126. Бюджетна система в унітарних державах включає у себе наступні бюджети: б) державний бюджет і місцеві бюджети;
127. Бюджетна система України - це сукупність: а) державного бюджету та місцевих бюджетів;
128. До місцевих бюджетів в Україні належать: г) обласні, районні бюджети, бюджети місцевого самоврядування та бюджет АРК.
129. Бюджетами місцевого самоврядування в Україні є: г) бюджети територіальних громад сіл, бюджети міст і селищ.
130. Бюджет виконує наступні функції: а) розподільчу і контрольну;
131. Державний бюджет — це:
а) система економічних відносин, що складаються у процесі формування, розподілу та використання централізованого фонду грошових коштів держави;

б) грошові відносини, що виникають між державою та юридичними особами у зв’язку з формуванням централізованого фонду держави;

в) фінансовий документ, в якому відображений рух фінансових ресурсів держави;

г) централізований державний фонд грошових коштів, формування і використання котрого здійснюється Верховною Радою України.

132. Державний бюджет України як фінансовий план держави затверджується: в) Верховною Радою України як законодавчого органу влади;
133. Під бюджетною системою розуміють: б) сукупність бюджетів усіх рівнів;
134. Сукупність показників усіх бюджетів, що входять до складу бюджетної системи формують: б) зведений бюджет;
135. Зведений бюджет України: в) затверджується Міністерством фінансів

136. Державний бюджет має такі складові: г) загальний фонд, спеціальний фонд, резервний фонд.
137. Бюджетний устрій України визначається: в) державним устроєм та адміністративно-територіальним поділом країни;
138. Резервний фонд Державного бюджету встановлюється на рівні: : а) 1% від обсягу загального фонду;
139. Принцип самостійності бюджетної системи найбільш ґрунтовно визначає наступне: а) органи місцевого самоврядування мають право самостійно затверджувати свої бюджети;
140. Поточні видатки бюджету – це: в) платежі юридичним й фізичним особам в якості поточної допомоги з бюджету;

141. Принцип єдності бюджетної системи не визначаються: г) наявністю єдиних зобов’язань перед суспільством.

142. Принци повноти бюджетної системи обґрунтовується тим, що: а) до складу бюджетів підлягають включенню всі надходження бюджетів та витрати бюджетів, що здійснюються відповідно до нормативно-правових актів органів державної влади, органів влади Автономної Республіки Крим, органів місцевого самоврядування;
143. До принципів побудови бюджетної системи не відносяться такі принципи: г) відповідальності та демократичного централізму.
144. Бюджетна класифікація – це групування: г) доходів і видатків бюджету.
145. Функціональна класифікація видатків і кредитування – це групування видатків і кредитування за:

а) галузями економіки;

б) розпорядниками бюджетних коштів;

в) бюджетними програмами;

г) функціями, з виконанням яких пов'язані видатки та кредитування бюджету.

146. Програмна класифікація видатків та кредитування – це групування видатків і кредитування за: б) бюджетними програмами;
147. Відомча класифікація видатків та кредитування – це групування видатків і кредитування за: а) ознакою головного розпорядника бюджетних коштів;

148. Економічна класифікація видатків – це групування видатків за:

а) економічною характеристикою операцій;

149. До складу бюджетної класифікації доходів не входять: б) доходи від операцій з капіталом;

150. У відповідності до економічної класифікації видатки поділяються на: б) поточні та капітальні видатки;

151. Поточні видатки бюджету – це: б) видатки , що спрямовуються на виконання бюджетних програм, забезпечення функціонування бюджетних установ, надання поточних трансфертів населенню і підприємствам (установам, організаціям);
152. До поточних видатків бюджету не відносяться видатки на: г) створення державних запасів та резервів.
153. Капітальні видатки здійснюються з метою: г) здійснення платежів щодо оплати комунальних послуг і енергоносіїв.
154. Захищені видатки бюджету — це: б) видатки, що не підлягають скороченню через невиконання дохідної частини бюджету;

155. Дефіцит бюджету – це: б) перевищення видатків над доходами бюджету;
156. До методів покриття дефіциту бюджету відносяться такі методи, як: а) емісійний і беземісійний;
157. Розмір дефіциту бюджету встановлюється у відсотках: в) до обсягу валового внутрішнього продукту;

158. Державний кредит є: а) особливою формою фінансових відносин, коли держава виступає боржником;
159. Відсоток за державним кредитом встановлюється у відповідності до:б) забезпеченості кредиту і терміну позики .
160. Кошти, отримані шляхом позики державою, як правило використовуються на: в) фінансування незахищених статей держаного бюджету;
161. Кредит, який отримує держава, на практиці визначає формування: б) державного боргу;
162. Державний кредит у формі державної гарантії сприяє: г) підвищенню боргової безпеки.
163. За прибутковістю державні цінні папери поділяються на: а) відсоткові і виграшні;
164. В якості безстрокової державної позики виступають: а) облігації внутрішньої державної позики;
165. Основна функція інституцій ощадно-кредитної системи полягає: а) у залученні заощаджень широких мас населення до вкладів;
166. Поточний борг – це: а) сума заборгованості, що підлягає погашенню в поточному році, і належних до сплати в цей період відсотків за усіма випущеними на даний момент позиками;
167. Капітальний борг – це: б) загальна сума заборгованості і відсотків, що мають бути сплачені за позиками;
168. Внутрішній борг – це:в) заборгованість кредиторам держави в даній крані;
169. Зовнішній борг – це:
г) заборгованість кредиторам за межами даної країни.

170. Умовний державний борг формується через: в) нормативно-адміністративне регулюванні запозичень за рахунок іноземних кредитів, залучених іншими позичальниками під гарантії держави;

171. Профіцит бюджету затверджується з метою: б) погашення основної суми боргу;
172. Конверсія державного боргу – це: а) зміна доходності позик;
173 Консолідація боргу – це: б) передання зобов’язань за раніше випущеною позикою на нову позику з метою продовження терміну позики;
174. Уніфікація боргу – це: в) об’єднання кількох позик в одну, що спрощує управління державним боргом;
175. Реструктуризація боргу – це: в) об’єднання кількох позик в одну, що спрощує управління державним боргом;

176. Ощадна справа належить до державного кредиту, якщо: г) при здійсненні будь-яких операцій ощадним банком.

177. Згідно з правовим оформленням, державні позики поділяють на:в) позики на підставі угод і цінні папери;

178. Через розподільчу функцію державного кредиту здійснюється: б) формування централізованих грошових фондів держави;

179. Якщо центральний банк продає велику кількість державних цінних паперів на відкритому ринку, то він має на меті: г) зменшити загальну масу грошей в обігу.
