- 2 -
- 1 -

I.

1. A gazdaság szereplőinek (alanyainak) megnevezése és főbb jellemzői
1. Háztartások: legkisebb gazdálkodási egységek, de a legnagyobb számú szervezetekből álló szektor.

Alapjában véve fogyasztó gazdaságok. Termelhetnek, szolgáltathatnak, főleg önmaguk számára. A gazdaság munkaerő szükségletének fő forrásai.

Jellemzőik: létközösség; jövedelemközösség; vagyonközösség; fogyasztóközösség…
3+1

2. Vállalatok: Céljuk nyereségszerzés, vagyongyarapítás. Termelnek, szolgáltatnak, fogyasztói szükségleteket elégítenek ki. Külön érdekkel rendelkeznek. Önállóan gazdálkodnak. Eltérő szervezeti formákban működhetnek. Külső kapcsolataik döntően áru-pénz kapcsolat.
3+1

3. Nem profit orientált szervezetek: Gazdaságilag, jogilag elkülönült egységek. Céljuk különböző lehet, de nem nyereségszerzés, hanem valamilyen társadalmi szükséglet kielégítése (egészségügyi, oktatás, szociális, egyházi, stb.)
3+1

4. Állam: Központi kormányzat és szervei, intézményei; valamint Önkormányzatok.
Elkülönített állami pénzalapok. Az állam – kormányzat – teljes jogú gazdasági kapcsolatokat létesíthet.
3+1

5. Külföld: Nem hazai gazdálkodó egységek, gazdasági kapcsolatot létesítenek belföldi gazdálkodókkal. A tartósan hazánkban működő külföldi tulajdonú vállalkozások nem tartoznak ide. Ide tartoznak viszont a követségek, kirendeltségek, nemzetközi szervezetek.
3+1

(20

1/a. Sokféle jó megoldás lehetséges. Itt csak példaként mutatunk be egy lehetséges változatot.

	 Piac fajták

Gazd.

szerepl.
	Áru piac
	Pénz – tőke piac
	Munkapiac
	2

	1. Háztartás
	Vevő
	Vevő is, eladó is
	Eladó
	3

	2. Állam
	Vevő (ritkán eladó)
	Vevő is, eladó is
	Vevő
	3

 (8

2. Az üzleti terv pénzügyi fejezet részei

a) Előzetes jövedelemterv. Átfogó összeállítás és értékelés a vállalkozás tervezett jövedelmezőségéről: a bevételek, -és ráfordítások tervezett alakulásának kimutatása.
1+2

b) Előre jelzett mérleg. A vállalkozás eszközeinek és forrásainak tervezett alakulása, összevontan kimutatva.
1+2

c) Pénzforgalmi terv. Az előirányzott valós pénzbevételeket és pénzkiadásokat tartalmazza, tekintettel arra, hogy az értékesítés nem feltétlenül jár azonnal együtt pénzmozgással; egyes költségek pedig (pl. értékcsökkenési leírás) nem ugyanakkor jelentenek pénzkiadást. Így a kiadás és bevétel egyenlege nem azonos a kimutatott nyereséggel.
1+2

d) Pénzeszközök forrásainak és felhasználásának terve. Tartalmazza, hogy a vállalkozás milyen forrásokból, mennyi felhasználható pénzeszközhöz jut és e pénzeszközöket mely területeken szándékoznak felhasználni.
1+2

(12

	II.
	Feladat sorszámai:
	1.
	2.
	3.
	4.
	5.

	
	Megoldás betűjelei:
	C
	A
	B
	D
	E

Értékelés: Csak egyértelmű jelölés fogadható el!
(5x2) (10 p.
III.

1. Az állandó költség szűkebb fogalom a közvetettnél. Az utóbbi tartalmazza a normál profitot is, ami egyben a tőke költsége és vállalkozói (menedzseri) költség is.

2. A nettó anyagnorma kisebb a bruttónál: a termelési folyamatban keletkező hulladékkal, anyagveszteséggel.

3. A nettó árbevétel kisebb a bruttónál: forgalmi; -fogyasztási; -és jövedéki adóval.

4. A vállalkozói profit szűkebb kategória, mint a normál profit. Ez utóbbi az előbbivel együtt a tőkekamatot is tartalmazza.

5. A funkcionális stratégia egy-egy fajtája szűkebb, mint az üzletági stratégia. Az utóbbi a többféle funkcionális stratégia integrált és összehangolt egysége, komplex rendszere.

Értékelés: Nem szükséges külön útmutatás.
(5x3) (15 p
IV.
1. H Az élőmunka költsége a béren kívül még a bérek közterhei, béren kívüli vállalati jóléti, szociális, stb. juttatások is. Így az élőmunka-költség nagyobb, mint a munkabér.

2. I Pl. nem gazdasági társaság a szövetkezet, bár társas vállalkozás; számos non profit szervezet, stb. szintén nem gazdasági társaság.

3. H Amíg a termék vesztesége kisebb, mint az állandó költsége, addig nem kell beszüntetni a termelést (amíg jobbal nem tudjuk pótolni). Beszüntetése esetén nagyobb lesz a veszteség, mintha tovább termeltünk volna.

4. H A fizetési mérlegnek több más tétele is van a külkereskedelmi mérlegen kívül, és ha azok passzívuma együtt nagyobb, mint a kereskedelmi mérleg aktívuma, akkor a fizetési mérleg deficites, azaz egyenlege negatív, vagyis passzív.

5. H Likviditási zavarba ideiglenesen bármely vállalat kerülhet. Nyereséges vállalatnál pl. nem érkezik be egy esedékes követelés, amelyből ő is esedékes fizetést akart teljesíteni.

Értékelés: A helyes választás hibátlan indoklással kérdésenként 3 pont. Részben helyes, vagy nem jó indoklásért – az indoklás értékétől, illetve hibájától függően – 1 vagy 2 pont.
Rossz választás bármilyen indoklással, és indoklás nélkül bármilyen választás 0 pont.
(5x3) (15 p
V.

1. Egy tonna áru átrakására jutó értékcsökkenés összege: 150 Ft
 63 000 000

(((((= 150

 420 000

2

2. 1. évi értékcsökkenés: 9 000 000 Ft (60 000 × 150)

1

3. 6. évi értékcsökkenés: 4 500 000 Ft (65 000 – 35 000 × 150)

3

4. 4. évi leírási kulcs: 20,24 %

 85 000 × 150

((((((× 100

 63 000 000

2

5. Nettó érték az 5. év utolsó napján: 4 500 000 Ft
(30 000 × 150)

2

(10

Értékelés: A részpontok egyértelmű eligazodást jelentenek. Számolási hibákért a szokásos egy pont levonás jár hibánként, de ugyanazon hiba ismétléséért a levonandó pontszám nem növekszik.

