

TAK CZY NIE? PRAWDA CZY FAŁSZ?

Odpowiedz „tak” lub „nie” na pytania lub „prawda” jeśli zgadzasz się ze stwierdzeniem, „fałsz” jeśli stwierdzenie jest fałszywe.

1. Ekonomia odpowiada na pytania co, jak i dla kogo jest produkowane.
2. Mikroekonomia zajmuje się gospodarką narodową jako całością i zjawiskami w niej występującymi (inflacja, bezrobocie, dochód narodowy).
3. Asertywność, to umiejętność wyrażania swoich uczuć i pragnień w sposób zdecydowany i otwarty przy poszanowaniu uczuć innych osób.
4. Kreatywność, to twórcze myślenie i działanie, pomysłowość, poszukiwanie nowych rozwiązań, dociekliwość.
5. Potrzeby fizjologiczne są potrzebami wyższego rzędu.
6. Potrzeba samorealizacji jest potrzebą niższego rzędu.
7. Twórcą piramidy potrzeb człowieka jest Maslow.
8. Dobra gospodarcze dzielimy na dobra konsumpcyjne i produkcyjne.
9. Do dóbr wolnych zaliczamy węgiel, ropę naftową i gaz ziemny.
10. Cykl gospodarczy obejmuje produkcję, wymianę i konsumpcję.
11. Czy konsumpcja to inaczej spożycie?
12. Producent butów świadczy usługi dla ludności.
13. Do dóbr konsumpcyjnych zaliczamy maszyny, narzędzia, koparki.
14. Oglądanie telewizji jest procesem konsumpcji.
15. Rynek to ogół transakcji kupna i sprzedaży.
16. Rynek to porozumienie umożliwiające kupującym i sprzedającym dokonanie transakcji w taki sposób, że ceny mogą być ustalone a wymiana dokonana.
17. Ze względu na przedmiot transakcji rynki dzielimy na: rynek dóbr i usług, rynek pracy i rynek finansowy.
18. Rynek konsumenta – sytuacja na rynku gdzie popyt na dobra i usługi jest większy od podaży dóbr i usług.
19. Do czynników wytwórczych nie zaliczamy pracy, ziemi i kapitału.
20. Chleb i masło to dobra substytucyjne.
21. Magnetofon i kasetę to dobra komplementarne.
22. Samochód i kierownica to dobra komplementarne.
23. Cena jest pieniężnym wyrazem wartości dóbr i usług.
24. Popyt to ilość dóbr i usług jaką chce nabyć rynek w danym czasie, przy danej cenie.
25. Podaż dóbr i usług tworzą konsumenci.
26. Jeśli cena rośnie, to popyt rośnie.
27. Jeśli cena rośnie to podaż rośnie.
28. Krzywa popytu ma nachylenie ujemne.
29. Punkt przecięcia krzywej popytu u krzywej podaży oznacza punkt równowagi rynkowej.
30. Jeżeli ceny są niższe od ceny równowagi, to na rynku powstanie nadwyżka.
31. Jeśli wzrośnie cena mandarynek, to wzrośnie popyt na pomarańcze.
32. Wraz ze wzrostem dochodów spada popyt na dobra niższego rzędu.
33. Niedobór powstaje w sytuacji, gdy ceny są wyższe od ceny równowagi.
34. Cena brutto, jest to cena z podatkiem VAT.
35. Jeśli na rynek dotrze informacja, że dobro „X” jest szkodliwe dla zdrowia, to w którą stronę przesunie się krzywa popytu na wykresie?
36. Czy cechą gospodarki rynkowej jest centralne sterowanie i uspołecznienie?
37. Czy w Polsce budujemy komunizm?
38. Czy efektem Veblena nazywamy nabywanie tylko drogich towarów, konsumpcję na pokaz?
39. Do dóbr niższego rzędu zaliczamy salceson i pasztetową.
40. Prawo Engla – w miarę wzrostu dochodów maleje procentowy udział wydatków na żywność.
41. Czy zawsze pieniądź musi mieć taką postać fizyczna, jaką posiada obecnie bilon i banknoty?

42. Pieniądz jest ekwiwalentem towarów.
43. Pieniądz nie powinien mieć ograniczonej podaży.
44. Wymiana barterowa polega na wymianie towar za towar.
45. Pieniądz jest środkiem wymiany, co oznacza, że za pomocą pieniądza mierzymy wartość nabywanych dóbr i porównujemy ceny.
46. Czek jest pieniądzem bezgotówkowym.
47. Banknot o nominale 100 zł jest pieniądzem symbolicznym
48. Marek zarabiał 1500 zł, jego wynagrodzenie wzrosło o 5% a ceny wzrosły w tym samym czasie o 7%.
Czy Marek nominalnie zarabia więcej?
49. Czy Marek realnie zarabia więcej? (sytuacja pytanie 48)
50. Czy spadła siła nabywcza zarobków Marka? (sytuacja pytanie 48)
51. Gospodarstwo domowe może składać się z jednej osoby.
52. Gospodarstwo domowe, to inaczej gospodarstwo rolne.
53. Gospodarstwo domowe na rynku dóbr i usług zgłasza popyt.
54. Gospodarstwo domowe na rynku pracy zgłasza popyt na pracę.
55. Budżet gospodarstwa domowego to zestawienie wszystkich dochodów brutto z wydatkami ponoszonymi przez gospodarstwo domowe.
56. Przy ustalaniu budżetu gospodarstwa domowego brane są pod uwagę dochody netto?
57. Oszczędności powstają gdy dochody są niższe od wydatków.
58. Inwestowanie, to takie ulokowanie pieniędzy, które przyniesie zysk.
59. Do inwestycji rzeczowych zaliczamy zakup złota, działki i obligacji.
60. Lokaty bankowe są opodatkowane podatkiem dochodowym od osób fizycznych w wysokości 22%.
61. Kapitalizacja odsetek polega na dopisaniu odsetek do kwoty zainwestowanej.
62. Jeśli po roku oszczędzania naliczono 100 zł odsetek, to podatek z tej kwoty wyniesie 20 zł.
63. Czy inwestycja w zakup ziemi jest bardziej płynna od zakupu akcji?
64. Obligacja jest papierem wartościowym stwierdzającym zobowiązania dłużne wystawcy.
65. Czy obligacje mogą emitować osoby fizyczne?
66. Najbardziej popularne są obligacje skarbu państwa.
67. Czy nabywając obligacje emitowane przez skarb państwa pożyczamy państwu pieniądze?
68. Obligatariusz to emitent obligacji.
69. Obligacje mogą być emitowane przez samorządy terytorialne.
70. Czy dochód z obligacji jest opodatkowany?
71. Akcja nie jest papierem wartościowym.
72. Czy dywidenda jest częścią zysku wypłacaną akcjonariuszowi?
73. Dywidenda jest opodatkowana podatkiem dochodowym od osób fizycznych w wysokości 20%.
74. Pakiet kontrolny, to teoretycznie 50% akcji plus jedna akcja.
75. Bankructwo spółki oznacza, że akcje tej spółki można sprzedawać, ale nie drożej niż po cenie zakupu.
76. Aby przystąpić do funduszu inwestycyjnego należy wykupić jednostki uczestnictwa w tym funduszu.
77. Fundusze otwarte, mimo nazwy „otwarte” nie są dostępne dla wszystkich.
78. Zamknięte fundusze inwestycyjne, są dostępne dla inwestorów o dużym kapitale.
79. Czy system zabezpieczeń emerytalnych w Polsce obejmuje 3 filary?
80. Wysokość emerytury z I filaru zależy od zarobków oraz okresu płacenia składek.
81. Ubezpieczenie w III filarze jest obowiązkowe.
82. Sprzedawca jest zwolniony z odpowiedzialności z tytułu rękojmi jeżeli kupujący wiedział o wadzie w chwili zakupu towaru.
83. Praw z tytułu rękojmi można dochodzić przez okres 2 lat od dnia zakupu.
84. Czy rękojmi może udzielić producent?
85. Czy rękojmia wynika z dobrej woli sprzedawcy?
86. Uprawnienia z tytułu rękojmi powstają w sytuacji gdy zakupiony towar posiada wady zmniejszające jego wartość lub użyteczność.
87. Uprawnienia z tytułu rękojmi powstają gdy zakupiony towar nie ma właściwości o istnieniu których zapewniał sprzedawca lub rzecz została kupującemu wydana w stanie niepełnym.
88. Rękojmia dotyczy zawsze sprzedawcy a nie producenta.
89. Uprawnienia z tytułu rękojmi obejmują prawo do odstąpienia od umowy, żądanie obniżenia ceny, naprawę towaru lub wymianę towaru na inny.

90. Gwarancji może udzielić sprzedawca lub producent.
91. Na zakupionym towarze nie muszą być zamieszczane informacje w języku polskim.
92. Na zakupionym produkcie powinna znajdować się cena netto.
93. W przypadku odstąpienia od umowy zawartej na odległość konsument ponosi konsekwencje finansowe odstąpienia od takiej umowy.
94. W przypadku zakupu na odległość termin odstąpienia od umowy wynosi 10 dni.
95. Czy w przypadku umowy zawieranej poza lokalem przedsiębiorstwa termin odstąpienia od umowy wynosi 5 dni?
96. Do ochrony interesów i praw konsumentów powołana jest państwowa inspekcja sanitarna.
97. Czystość i właściwe warunki sanitarne w placówkach żywienia oraz sklepach spożywczych kontroluje inspekcja handlowa.
98. Czy powiatowy rzecznik ochrony konsumentów udziela porad odpłatnie?
99. Osoba fizyczna, to każdy człowiek.
100. Spółki kapitałowe są osobami prawnymi.
101. Policjant i adwokat są osobami prawnymi.
102. Osoby prawne działają poprzez swoje organy, np. prezesa, zarząd.
103. Rada nadzorcza jest organem kolegialnym/
104. Spółka akcyjna jest przedsiębiorcą.
105. Spółka cywilna jest przedsiębiorcą.
106. Firma, to nazwa pod jaką działa spółka.
107. Działalność gospodarcza jest wykonywana w sposób zorganizowany i ciągły w celach zarobkowych.
108. Przedsiębiorcą jest osoba fizyczna lub prawna.
109. Osobowość prawna uzyskuje spółka poprzez rejestrację w urzędzie skarbowym.
110. Czy przedsiębiorcy zgłaszają na rynku pracy popyt na pracę?
111. Mikroprzedsiębiorca zatrudnia nie więcej niż 10 osób
112. Przedsiębiorca prowadzący indywidualną działalność gospodarczą działa w sektorze prywatnym.
113. Własność gminy zaliczana jest do sektora publicznego.
114. PKD to Polska Klasyfikacja Działalności.
115. Głównym celem działania organizacji non profit jest zysk.
116. Fundacje i stowarzyszenia nie mogą prowadzić działalności gospodarczej.
117. Czy przedsiębiorstwa według formy prawnej dzielimy na: spółki, spółdzielnie, przedsiębiorstwa państwowe i przedsiębiorców indywidualnych?
118. Czy przedsiębiorstwa według rodzaju działalności dzielimy na: budowlane, handlowe, usługowe i produkcyjne?
119. Żeby założyć spółkę zawsze potrzeba co najmniej 2 osób.
120. Spółki mogą być zakładane przez inne spółki.
121. Aporty, to wkłady rzeczowe do spółki.
122. Do spółek cywilnych zaliczamy spółkę jawną i partnerską.
123. Spółki osobowe posiadają osobowość prawną.
124. Do spółek kapitałowych zaliczamy spółkę akcyjną, spółkę z ograniczoną odpowiedzialnością i spółkę komandytowo-akcyjną.
125. W spółkach osobowych, wspólnicy za zobowiązania finansowe spółki wobec wierzycieli odpowiadają solidarnie całym majątkiem osobistym.
126. Czy spółka cywilna rejestrowana jest w Krajowym Rejestrze Sądowym?
127. Aby założyć spółkę cywilną należy wnieść kapitał 5.000 zł/
128. Do założenia spółki cywilnej wystarczy 1 osoba.
129. Spółkę partnerską zakładają przedstawiciele wolnych zawodów, np. lekarze, architekci, pielęgniarki, prawnicy.
130. Założenie spółki partnerskiej, akcyjnej i z o.o. wymaga spisania aktu notarialnego.
131. Spółki akcyjną i z o.o. może założyć jedna osoba.
132. Założenie spółki z o.o. wymaga spisania statutu w formie aktu notarialnego.
133. Czy organami spółek kapitałowych są: zgromadzenie wspólników, rada nadzorcza i zarząd?
134. Osoba fizyczna rozpoczynająca indywidualną działalność gospodarczą rejestruje się w urzędzie gminy w ewidencji działalności gospodarczej.
135. Zarząd spółki składa się z co najmniej 2 osób.

- 136 Miarą bezrobocia jest stopa bezrobocia.
- 137 Bezrobocie frykcyjne związane jest z pogarszającą się koniunkturą gospodarczą.
- 138 Popyt na pracę zgłaszają bezrobotni, a pracodawcy tworzą podaż pracy.
- 139 Bezrobocie cykliczne związane jest z wzrostem kosztów pracy.
- 140 Bezrobotny to każda osoba, która ukończyła 18 lat, ukończyła szkołę i nie pracuje.
- 141 Ceną za pracę jest wynagrodzenie.
- 142 Czy jeśli rosną płace to spada popyt na pracę?
- 143 Podstawowy okres pobierania zasiłku przez bezrobotnego wynosi 12 miesięcy.
- 144 Bezrobotny rejestruje się w oddziale inspekcji pracy.
- 145 Bezrobotny traci prawo do zasiłku, jeśli odmówi bez uzasadnionej przyczyny podjęcia pracy.
- 146 Bezrobotny absolwent, to osoba, która ukończyła szkołę, a od dnia ukończenia szkoły nie minął rok.
- 147 Czy wysokość wypłacanego zasiłku dla bezrobotnych zależy od stażu pracy?
- 148 Siłą roboczą stanowią wszyscy pracujący i bezrobotni.
- 149 Praca jest towarem na rynku pracy.
- 150 Czy umowa o dzieło i umowa zlecenie są umowami o pracę?
- 151 Czy osoba zatrudniona na podstawie umowy o dzieło jest pracownikiem w świetle przepisów kodeksu pracy?
- 152 Jedną z podstawowych zasad kodeksu pracy jest prawo pracownika do swobodnego wyboru pracy.
- 153 Czy państwowa inspekcja pracy sprawuje nadzór i kontrolę w zakresie przestrzegania higieny pracy?
- 154 Minimalną wysokość wynagrodzenia za pracę określa pracodawca.
- 155 Umowa o pracę powinna być zawarta na piśmie.
- 156 Czy do umów o pracę zaliczamy: umowę na czas określony, umowę na czas nie określony i umowę o dzieło?
- 157 Czy do umów o pracę zaliczamy umowę zawartą na okres próbny?
- 158 Umowa zawarta na okres próbny nie może przekraczać 6 miesięcy.
- 159 Pracodawca może zawrzeć z pracownikiem dowolną ilość umów zawartych na czas określony.
- 160 Czas pracy wynosi 8 godzin dziennie i 48 tygodniowo.
- 161 Tygodniowy czas pracy z godzinami nadliczbowymi nie może przekraczać 48 godzin tygodniowo.
- 162 Czy pracownik może odmówić pracy w godzinach nadliczbowych?
- 163 Czy w umowie o pracę podane jest wynagrodzenie netto pracownika?
- 164 Rocznie liczba godzin nadliczbowych nie może być wyższa od 160.
- 165 Jeśli pracownik przepracował w danej firmie 5 lat to najprawdopodobniej był zatrudniony na czas określony.
- 166 Za pracę w godzinach nadliczbowych w dni robocze przysługuje pracownikowi dodatkowe wynagrodzenie w wysokości 50% wynagrodzenia.
- 167 Za pracę w godzinach nadliczbowych w dni, które są dla pracownika dniami wolnymi od pracy przysługuje pracownikowi 150% wynagrodzenia.
- 168 Czy za pracę w niedzielę i święta pracownikowi przysługuje dzień wolny?
- 169 Dodatkowy dzień wolny od pracy to zawsze sobota.
- 170 Czy pracownik może zrzec się prawa do urlopu?
- 171 Urlop wypoczynkowy jest płatny.
- 172 Jeśli pracownik przepracował 5 lat, ma prawo do 24 dni urlopu.
- 173 Czy po przepracowaniu 10 lat pracownik ma prawo do 26 dni urlopu?
- 174 Pracownik rozpoczął po raz pierwszy pracę w czerwcu. Czy ma prawo do 5 dni urlopu po przepracowaniu 3 miesięcy?
- 175 Pracownik ukończył dwuletnią szkołę zawodową a następnie technikum. Czy w sumie, jako podstawę do naliczania urlopu pracodawca policzy 6 lat?
- 176 Wszystkie okresy zatrudnienia, bez względu na długość przerw między nimi oraz od sposobu rozwiązania stosunku pracy są wliczane do podstawy naliczania urlopu wypoczynkowego.
- 177 Na wniosek pracownika urlop może być podzielony, ale co najmniej jedna z części urlopu powinna trwać nie mniej niż 3 tygodnie.
- 178 Pracodawca może odwołać pracownika z urlopu.
- 179 Wymiar urlopu na żądanie nie może przekraczać 4 dni.
- 180 W przypadku niewykorzystania przysługującego urlopu z powodu rozwiązania lub wygaśnięcia stosunku pracy, pracownik traci zaległy urlop i nie ma prawa do ekwiwalentu pieniężnego.

- 181 Za wypowiedzeniem można rozwiązać umowę zawartą na okres próbny i czas nie określony.
- 182 Umowę o pracę zawartą na czas określony, dłuższy niż 6 miesięcy można rozwiązać za wypowiedzeniem.
- 183 Pracownik w wypowiedzeniu powinien podać przyczyny wypowiedzenia a pracodawca nie musi podawać przyczyny wypowiedzenia.
- 184 Okres wypowiedzenia umowy zawartej na czas nie określony wynosi 3 tygodnie, jeżeli pracownik był zatrudniony krócej niż 6 miesięcy.
- 185 Okres wypowiedzenia umowy o pracę zawartej na czas nie określony wynosi 3 miesiące jeśli pracownik był zatrudniony co najmniej 3 lata.
- 186 W okresie trzymiesięcznego wypowiedzenia pracownikowi przysługują 3 płatne dni robocze na poszukiwanie pracy, jeżeli wypowiedzenie wręczył pracodawca.
- 187 Tygodniowy i dwutygodniowy okres wypowiedzenia mogą się kończyć w dowolnym dniu tygodnia.
- 188 Wypowiedzenie miesięczne lub trzymiesięczne musi upływać w ostatnim dniu miesiąca.
- 189 W wypowiedzeniu wręczanym przez pracodawcę musi znaleźć się pouczenie o przysługującym pracownikowi prawie odwołania się do sądu pracy.
- 190 Pracodawca może rozwiązać umowę o pracę bez wypowiedzenia w razie ciężkiego naruszenia przez pracownika podstawowych obowiązków pracowniczych.
- 191 Czy w razie zawinionej przez pracownika utraty uprawnień koniecznych do wykonywania zawodu, pracodawca może z nim rozwiązać umowę o pracę bez wypowiedzenia?
- 192 Czy pracownik może rozwiązać umowę o pracę bez wypowiedzenia?
- 193 Czy za czas niewykonywania pracy, przysługuje pracownikowi wynagrodzenie?
- 194 Po ustaniu stosunku pracy pracodawca wręcza pracownikowi świadectwo pracy.
- 195 Czy pracodawca musi wydać świadectwo pracy pracownikowi, który porzucił pracę?
- 196 Czy w świadectwie pracy powinny być informacje o wynagrodzeniu?
- 197 Młodociany, to pracownik, który ukończył 16 lat i nie ukończył 18 roku życia?
- 198 Czy można zatrudniać młodocianych, którzy nie ukończyli gimnazjum?
- 199 Dzienny czas pracy młodocianego nie może przekraczać 6 godzin.
- 200 Czy można zatrudniać młodocianego w porze nocnej i w godzinach nadliczbowych?
- 201 Tygodniowy czas pracy młodocianego w okresie odbywania zajęć szkolnych nie może przekraczać 18 godzin.
- 202 Młodociany nie posiadający kwalifikacji zawodowych może być zatrudniony tylko w celu przygotowania zawodowego.
- 203 Spory ze stosunku pracy rozstrzygają sądy cywilne.
- 204 Banki komercyjne są przedsiębiorstwami, których celem jest osiągnięcie zysku.
- 205 Czy zdolność kredytowa, oznacza zdolność spłaty kredytu wraz z odsetkami w ustalonym terminie.
- 206 W Polsce mamy jedną giełdę papierów wartościowych.
- 207 Inwestor – sprzedający papiery wartościowe.
- 208 Na giełdzie papierów wartościowych obraca się tylko akcjami.
- 209 Jeśli sprzedającym papiery wartościowe jest emitent, to mówimy o rynku pierwotnym.
- 210 Obrót publiczny ma miejsce gdy oferta nabycia papierów wartościowych skierowana jest do nieoznaczonego adresata lub co najmniej 200 osób.
- 211 Hossa – rynek byka – oznacza spadek cen akcji na giełdzie,
- 212 Bessa – rynek niedźwiedzia – oznacza wzrost obrotów na giełdzie.
- 213 Kurs akcji – to cena akcji w danym dniu.
- 214 Czy kurs akcji zależy głównie od popytu i podaży?
- 215 Czy WIG 20 jest wskaźnikiem ustalonym na podstawie cen akcji 20 największych spółek notowanych na giełdzie?
- 216 WIG, WIRR, Down Jones i WIG 20 to indeksy Warszawskiej Giełdy Papierów Wartościowych.
- 217 Czy możemy samodzielnie kupować papiery wartościowe na giełdzie?
- 218 Aby nabyć akcje musimy otworzyć rachunek inwestycyjny w domu maklerskim i zlecić maklerowi zakup akcji.
- 219 Czy określenia parkiet podstawowy, rynek podstawowy i rynek równoległy odnoszą się do GPW?
- 220 Wszystkie papiery wartościowe potwierdzają prawa majątkowe ich posiadaczy.

