

FİNANSAL TABLOLAR VE MALİ ANALİZ ÇIKMIŞ SORULAR

02.11.2013

26. Bir işletmeye ait bazı veriler aşağıdaki gibidir:

Hesap Kalemleri Lirası	Türk
Brüt satış kârı	60.000
Net satışlar	100.000
Dönen varlıklar	30.000
Kısa vadeli yabancı kaynaklar	15.000
Ortalama stoklar	5.000

Bu bilgilere göre işletmenin stok devir hızı oranı kaçtır? (Soru İptal Edilmiştir)

- A) 5
- B) 20
- C) 8
- D) 10
- E) 15

Çözüm

$$\text{Stok Devir Hızı} = \frac{\text{Satışların Maliyeti}}{\text{Ortalama Stoklar}}$$

$$\text{Net Satışlar} = 100.000$$

$$\text{Satışların Maliyeti?} = 40.000$$

$$\text{Brüt Satış Karı} = 60.000$$

$$= 40.000 / 5.000 = 8$$

Cevap C

27. Aşağıdaki çiftlerden hangisinin hesaplanmasında kullanılan veriler aynıdır?

- A) Kaldıraç oranı - Nakit oranı
- B) Kaldıraç oranı - Cari oran
- C) Fiyat kazanç oranı - Nakit oranı
- D) Net çalışma sermayesi - Cari oran
- E) Net çalışma sermayesi - Kaldıraç oranı

Çözüm

$$\text{Net Çalışma Sermayesi} = \text{Dönen Varlıklar} - \text{KVYK}$$

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}}$$

Cevap D

28. İşletmenin cari oranı 3; kısa vadeli borçları 100.000 Türk Lirası ise Net Çalışma Sermayesi kaç Türk Lirasıdır?

- A) 100.000
- B) 200.000
- C) 300.000
- D) 400.000
- E) 600.000

Çözüm

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}}$$

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{100.000} = 3 \text{ ise}$$

$$\text{Dönen Varlık} = 300.000$$

$$\text{Net Çalışma Sermayesi} = \text{Dönen Varlık} - \text{KVYK}$$

$$\text{Net Çalışma Sermayesi} = 300.000 - 100.000 = 200.000 \text{ TL}$$

Cevap B

29. Aşağıdaki bilgilerden hangisi "Stoklar ile Net Satışlar" arasındaki ilişkinin trend analiz tekniği ile analiz edilmesi sonucu sağlanır?

- A) Dönen varlıklarının likiditesi ve buna bağlı olarak günlük faaliyetleri sürdürme yeteneği
- B) Kısa vadeli borçları ödeme gücü
- C) İşletmenin satışlarıyla stoklarını eritip eritemediği
- D) İşletmenin borçlanma kapasitesi, varlıkların verimliliği
- E) Satışların peşin ya da kredili olup olmadığı

Cevap C

30. Finansal kaldıraç olarak da adlandırılan yabancı kaynakların aktif toplamına oranı sonucunun %50'nin üzerinde çıkması aşağıdakilerden hangisini ifade etmektedir?

- A) Net çalışma sermayesinin yüksek oranda stoklara bağlandığını, dolayısıyla günlük faaliyetlerin yürütülmesinin stokların satışıyla gerçekleşebileceğini
- B) Duran varlıkların finanse edilmesinde yabancı kaynak kullanımına da başvurulduğunu
- C) İşletmenin finansal gücünün iyi olduğunu ve faizleri karşılayabildiğini
- D) Özkaynakların ekonomik ve verimli kullanıldığını
- E) Aktifin finansmanında yabancı kaynaklardan özkaynaklara oranla daha fazla yararlanıldığını

Cevap E

31. Bir işletmenin, brüt satışları 95.000 Türk Lirası, satıştan indirimleri 15.000 Türk Lirası, dönen varlıkları 21.000 Türk Lirası ve pasif toplamı 61.000 Türk Lirasıdır

Bu bilgilere göre işletmenin duran varlıklar devir hızı kaçtır?

- A) 1,00
- B) 1,20
- C) 1,50
- D) 2,00
- E) 2,50

Çözüm

Brüt Satışlar	95.000
Satış İndirimleri (-)	15.000
Net Satışlar =	80.000

Dönen Varlık	21.000
Duran Varlık	?
Aktif Toplam	61.000 ise
Duran Varlık	40.000 TL dir
Duran Varlık Devir Hızı = Net Satışlar /Ortalama Duran Varlıklar	
Duran Varlık Devir Hızı =	$80.00/40.000=2$

Cevap D

32. İşletmenin mevcut ve potansiyel hissedarları ile işletmeye uzun vadeli kaynak sağlayan ya da bunları sağlamayı düşünen taraflarca yapılan analize ne ad verilir?

- A) Yatırım analizi
- B) Yönetim analizi
- C) Kredi analizi
- D) İç analiz
- E) Dinamik analiz

Cevap A

33. Kısa vadeli borçları ödedikten sonra işletmenin normal çalışma olanaklarını karşılamak için gerekli varlık ve kaynak tutarının ve bu tutarda oluşan değişmelerin izlendiği tablo aşağıdakilerden hangisidir?

- A) Öz kaynaklar değişim tablosu
- B) Nakit akış tablosu
- C) Fon akış tablosu
- D) Net çalışma sermayesi değişim tablosu
- E) Kâr dağıtım tablosu

Cevap D

34. Gelir tablosu kalemlerinin yüzde yöntemi ile analizinde dikey yüzdeler aşağıdakilerden hangisini ifade eder?

- A) İlgili kalemin net kâr karşısındaki payını
- B) İlgili kalemin dönem kârı karşısındaki payını
- C) İlgili kalemin brüt satışlar karşısındaki payını
- D) İlgili kalemin özkaynaklar karşısındaki payını
- E) İlgili kalemin net satışlar karşısındaki payını

Cevap E

35. (360 x Ortalama alacaklar) / Net satışlar formülü aşağıdakilerden hangisini ifade etmektedir?

- A) Alacak devir hızını
- B) Ortalama etkinlik süresini
- C) Nakit oranını
- D) Alacak bağımlılık oranını
- E) Ortalama tahsilat süresini

Çözüm

Net Satışlar / Ortalama Alacaklar= Alacak Devir hızını verir.

$360/\text{Alacak Devir Hızı} = \text{Ortalama Tahsilat Süresini}$ verir. Yukarıdaki formüller birleştirildiğinde.

$(360 \times \text{Ortalama alacaklar}) / \text{Net satışlar}$

Cevap E

29.06.2013

26. Bir işletmenin, net satışları 44.000 Türk Lirası, aktif toplamı 30.000 Türk Lirası, sürekli sermayesi 28.000 Türk Lirası, stoklarının toplamı 2.000 Türk Lirası, duran varlıklarının devir hızı oranı ise 2 dir.

Bu bilgilere göre işletmenin likidite oranı kaçtır?

- A) 3 B) 3,5 C) 4
D) 4,5 E) 4,6

Çözüm

Likidite Oranı = Dönen Varlık – Stoklar / KVYK
Dönen Varlık ?
KVYK ?

Duran Varlık Devir Hızı = Net Satışlar / Duran Varlıklar

Duran Varlık Devir Hızı = 44.000 / Duran Varlıklar = 2
Duran Varlıklar = 22.000

Aktif Toplam = 30.000
Duran Varlık = 22.000 ise
Dönen Varlık = 8.000

Pasif Toplam 30.000
Sürekli Sermaye 28.000 ise
KVYK 2.000

Likidite Oranı = 8.000 – 2.000 / 2.000 = 3

Cevap A

27. Bir işletmenin stoklarını satmadan, dönen varlıkları ile kısa vadeli borçlarını ödeyebilecek bir düzeyde olup olmadığını görmek için aşağıdaki oranlardan hangisine bakılır?

- A) Stok devir hızına
B) Asit test (Likidite) oranına
C) Stokların elde kalma süresine
D) Stokların net çalışma sermayesine oranına
E) Brüt kâr marjına

Çözüm

Asit Test Oranı = Dönen Varlıklar – Stoklar /KVYK
En az 1 çıkması istenir. 1 in altında olursa stoklar satılmadan borçlar ödenemez

Cevap B

28. Aşağıdakilerden hangisi mali tablolar analizinin kullanım alanlarından biri değildir?

- A) Firma faaliyetlerinin etkinliğini ve başarısını ölçmek
B) Firmanın yükümlülüklerini yerine getirip getiremeyeceğini saptamak
C) Firmanın misyonunu saptamak
D) Firmanın temel ve ikincil hedeflerine ulaşip ulaşmadığını saptamak
E) Firmanın başarısızlık nedenlerini araştırmak

Çözüm

Mali Tablolar analizinin kullanım alanları, bir işletmenin finansal durumunu, faaliyet sonuçlarını, finansal performansını ve finansal yönden gelişimini değerlendirebilmek, gelişme yönünü ve büyüklüğünü öngörebilmek, geleceğe yönelik tahminlerde bulunabilmek için finansal tablolarda yer alan kalemler arasındaki ilişkilerin ve bunların zaman içerisinde gösterdiği eğilimlerin incelenmesini gerektirir. Finansal analist finansal tabloları hem işletmenin geçmişte yürüttüğü faaliyetlerinin sonucu olarak işletmenin başarımını değerlemek, hem de gelecekteki başarımının ne olacağını tahmin etmek için inceler.

Cevap C

29. Devir hızı olarak bilinen oranlar, aşağıdaki oran analizi konularından hangisinin kapsamındadır?

- A) Likidite oranları
B) Faaliyet oranları
C) Mali oranlar
D) Kârlılık oranları
E) Piyasa performans oranları

Çözüm

Ana faaliyetle ilgili olarak faaliyet döngüsünde yer alan unsurların ve bunların dışında kalan diğer varlık unsurlarının bir faaliyet dönemi içindeki devir hızları ne kadar yüksek olursa işletmenin o kadar verimli ve kârlı çalıştığından söz etmek mümkündür. Faaliyet oranlarının aynı zamanda verimlilik oranları, devir hızı oranları veya çalışma durumunun analizinde kullanılan oranlar olarak adlandırılmasının sebebi de bundan kaynaklanmaktadır.

Cevap B

30. İşletmenin çalışma sermayesinin yeterliliği konusunda karar verilirken aşağıdakilerden hangisinin dikkate alınmasına gerek yoktur?

- A) İşletmenin üretim ve tedarik süresinin
- B) İşletmenin borçlanma olanaklarının
- C) İşletmenin yönetim kadrosunun
- D) İşletmenin satış hacminin
- E) İşletmenin satın alma ve satış koşullarının

Çözüm

Çalışma sermayesi, işletmenin faaliyetlerinin herhangi bir sıkıntıya düşmeden en iktisadi şekilde yürütülmesine imkan vermeli ve mali bir sıkıntı ile karşılaşmadan ani olarak ortaya çıkan ihtiyaçları ve zararları karşılayabilecek düzeyde olmalıdır. Çalışma sermayesinin yeterli olması, işletmeye önemli yararlar sağlamakla birlikte, çalışma sermayesi yetersizliği veya aşırı çalışma sermayesinin bulunması

kârlılık ve verimlilik üzerinde olumsuz etkiler yapar. Bir işletmenin çalışma sermayesi ihtiyacı genel olarak işletmenin faaliyet konusu ve türü, imalat ve satış için gerekli süre ve birim maliyetler, satış hacmi, satın alma ve satış şartları, stok devir hızı, alacak devir hızı, ekonomik konjonktür, dönen varlıkların değerinde düşme olasılığı, satışların yıl içindeki dağılımı, kullanılan teknoloji gibi faktörlere göre belirlenmektedir.

Cevap C

31. Bir İşletmenin 2012 dönemine ait gelir tablosu aşağıdaki gibidir:

	31/12/2012	%
Brüt Satışlar	35.200	104.76
Satışlardan İndirim	1.600	0.47
Net Satışlar	33.600	100
Satışların Maliyeti	13.000	38.69
Brüt Satış Kârı	20.600	61.13

Bu tablo aşağıdaki analiz tekniklerinden hangisine göre hazırlanmıştır?

- A) Karşılaştırmalı Tablolar Analizi
- B) Eğilim Yüzdeleri Analizi
- C) Oran Analizi
- D) Teknik Analiz
- E) Yüzde Yöntemi İle Analiz

Çözüm

Gelir Tablosunun Yüzde Yöntemi ile Analizinde Gelir tablosunda net satışlar 100 kabul edilerek, diğer kalemler net satışlar rakamına oranlanır. Bu işlem her gelir tablosu kalemi için ayrı ayrı yapılır.

$$\frac{\text{Gelir Tablosu Kalemi} * 100}{\text{Net Satışlar}} = \%$$

Bu şekilde bulunacak yüzdelerin yer aldığı tabloya, yüzdelerle ifade olunmuş gelir tablosu denir. Bu tabloda ayrıca kalemlere ve bunların mutlak rakamlarına da yer verilir.

Cevap E

32. İşletmenin kısa vadeli borçlarını ödeyebilmek ve stoklarının kaç katı kadar satış yapması gerektiğini belirlemek için aşağıdaki oranlardan hangisi hesaplanmalıdır?

- A) Aktif devir (dönüş) hızı oranı
- B) Alacakların tahsil süresi
- C) Likidite oranı
- D) Stok bağımlılık oranı
- E) Ortalama stok değişim oranı

Çözüm

Stok bağımlılık oranı, işletmenin kısa vadeli borçlarının ödenmesinde hazır değerler ve süratle paraya çevrilebilir varlıklar (menkul kıymetler+alacaklar) dışında, stokların yüzde kaçının satılması gerektiğini belirtmektedir. Stok bağımlılık oranı aşağıdaki formül yardımıyla hesaplanmaktadır

$$\frac{\text{KVYK} - (\text{Hazır Değerler} + \text{Hızla Paraya Çevrilen Varlıklar})}{\text{Stoklar}} * 100 = \%$$

Cevap D

33. Bir işletmenin analiz edilmiş finansal tablo verilerinin, özellikle de oranlarının (rasyoların) daha anlamlı bir şekilde yorumlanabilmesi için öncelikle aşağıdakilerden hangisine gereksinim vardır?

- A) Kâr dağıtım tablosuna
- B) Özkaynaklar değişim tablosuna
- C) Satışların maliyeti tablosuna
- D) Genel ekonomik verilere
- E) Sektör standart oranlarına

Çözüm

Oran analizinde standart oranların veya sektör ortalamalarının biliniyor olması sonuçların yorumlanmasında kolaylık sağlayacaktır. Hesaplanan oranların ortalamaların altında veya üzerinde yer alması yorumlar için bir ipucu sunacaktır.

Cevap E

34. Bir işletmenin, brüt satışları 95.000 Türk Lirası, satıştan indirimleri 15.000 Türk Lirası, satışlarının maliyeti 30.000 Türk Lirası ve faaliyet giderleri 10.000 Türk Lirasıdır.

Bu bilgilere göre işletmenin faaliyet kârlılığı oranı kaçtır?

- A) 0,5
- B) 0,4
- C) 0,3
- D) 0,2
- E) 0,1

Çözüm

Brüt Satışlar	95.000
Satış İndirimleri (-)	15.000
Net Satışlar	80.000
Satışların Maliyeti (-)	30.000
Brüt Satış Karı	50.000
Faaliyet Giderleri (-)	10.000
Faaliyet Karı	40.000

Faaliyet Karlılığı = Faaliyet Karı
/Net Satışlar
40.000/80.000 =0,5

Cevap A

35. Bir işletmenin brüt satış kârı 20.000 Türk Lirası, faaliyet kârı 15.000 Türk Lirası ile olağan gelir ve kârları 3.000 Türk Lirasıdır.

Bu bilgilere göre işletmenin faaliyet giderleri kaç Türk Lirasıdır?

- A) 2.000
- B) 3.000
- C) 5.000
- D) 8.000
- E) 18.000

Çözüm

Brüt Satış Karı	20.000
Faaliyet Giderleri (-) ?	
Faaliyet Karı	15.000
Olağan gelir ve karlar	3.000

İşe Faaliyet Giderleri 5.000 TL dir.

Cevap C

09.03.2013

26.

- I. Karşılaştırmalı Tablolar Analizi (Yatay Analiz)
II. Yüzde Yöntemiyle Analiz (Dikey Analiz)
III. Eğilim Yüzdeleri ile Analiz (Trend Analizi)
IV. Oran Yöntemi ile (Rasyo) Analiz

Aşağıdakilerden hangisi tek bir dönemin finansal tablosu kullanılarak yapılan analizlerdendir?

- A) I ve II B) I ve III
C) I ve IV D) II ve IV
E) III ve IV

Çözüm

Oran analizi ve Yüzde yöntemiyle analiz tek bir dönem finansal tablosu kullanılarak yapılan analizdir.

Cevap B

27. Bir işletmenin, net satışları 44.000 Türk Lirası, aktif toplamı 30.000 Türk Lirası, sürekli sermayesi 28.000 Türk Lirası, duran varlıklarının devir hızı oranı ise 2 dir.

Bu bilgilere göre işletmenin cari oranı kaçtır?

- A) 3 B) 3,5 C) 4
D) 4,5 E) 4,6

Çözüm

Likidite Oranı = Dönen Varlık – Stoklar / KVK

Dönen Varlık ?
KVK ?

Duran Varlık Devir Hızı = Net Satışlar / Duran Varlıklar

Duran Varlık Devir Hızı = 44.000 / Duran Varlıklar = 2
Duran Varlıklar = 22.000

Aktif Toplam = 30.000
Duran Varlık = 22.000 ise
Dönen Varlık = 8.000

Pasif Toplam 30.000
Sürekli Sermaye 28.000 ise
KVK 2.000

Likidite Oranı = 8.000 – 2.000 / 2.000 = 3

Cevap B

28. Satılan ticari mal maliyeti 1.000.000 Türk Lirası, dönem başı ticari malları 50.000 Türk Lirası, dönem sonu ticari malları 150.000 Türk Lirası olan işletme için aşağıdakilerden hangisi doğrudur?

- A) Brüt satış kârı 200.000 Türk Lirasıdır.
B) Net satış tutarı 1.200.000 Türk Lirasıdır.
C) Stok devir hızı 20 dir.
D) Stok devir hızı 10 dur.
E) Faaliyet etkinliği 36 gündür.

Çözüm

Stok Devir Hızı= $\frac{\text{Satışların Maliyeti}}{\text{Ortalama Stoklar (DBTM+DSTM/2)}}$
1.000.000/100.000= 10

Cevap D

29. Bir işletmenin cari oranı 1,2; asit test oranı 0,5; kısa vadeli yabancı kaynak toplamı 500.000 Türk Lirası olduğuna göre işletmenin stok tutarı ne kadardır?

- A) 100.000
B) 200.000
C) 250.000
D) 350.000
E) 400.000

Çözüm

Cari Oran= $\frac{\text{Dönen Varlık}}{\text{KVK}} = 1.2$

Cari Oran= $\frac{\text{Dönen Varlık}}{500.000} = 1.2$

Dönen Varlık = 600.000

Asit Test Oranı = $\frac{\text{Dönen Varlıklar-Stoklar}}{\text{KVK}}$

0.5 = $\frac{600.000 - \text{Stoklar}}{500.000}$

Stoklar= 350.000

Cevap D

30. Likidite oranları, dönen varlıklarla aşağıdaki hesap gruplarından hangisi arasındaki ilişkiyi araştırır?

- A) Uzun Vadeli Yabancı Kaynaklar
B) Toplam Yabancı Kaynaklar
C) Kısa Vadeli Yabancı Kaynaklar
D) Öz Kaynaklar
E) Toplam Pasif

Çözüm

Likidite oranları Dönen Varlıklarla Kısa Vadeli Yabancı Kaynaklar arasındaki ilişkiyi araştırır.

Cevap C

31. Likidite oranı 1,2, cari oranı 1,6, aktif toplamı 6.500 Türk Lirası, özkaynakları 2.500 Türk Lirası, uzun vadeli yabancı kaynakları 3.000 Türk Lirası olan işletme için aşağıdakilerden hangisi hesaplanamaz?

- A) Net çalışma sermayesi B) Duran varlıklar
C) Hazır değerler D) Stoklar
E) Kısa vadeli borçlar

Çözüm

NÇS		KVYK?	1.000
Dönen Varlık	1.600	UZYK	3.000
Duran Varlık	4.900	Öz kaynak	2.500
Aktif	6.500	Pasif Toplam	6.500

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}} = 1.6$$

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{1.000} = 1.6$$

$$\text{Dönen Varlık} = 1.600$$

$$\text{Aktif} = \text{Dönen Varlık} + \text{Duran Varlık}$$

$$6.500 - 1.600 = 4.900 \text{ Duran Varlık}$$

$$\text{NÇS} = \text{Dönen Varlık} - \text{KVYK}$$

$$\text{NÇS} = 1.600 - 1.000 = 600$$

$$\text{Likidite Oranı} = \frac{\text{Dönen Varlıklar} - \text{Stoklar}}{\text{KVYK}} = 1.2$$

$$1,2 = \frac{1.600 - \text{Stoklar}}{1.000}$$

$$\text{Stoklar} = 400$$

Cevap C

32. Aşağıdakilerden hangisi mali tablolar analizinin "kapsam" yönünden sınıflandırılmasını doğru olarak gösterir?

- A) Statik Analiz - Dinamik Analiz
B) İşletme İçi Analiz - İşletme Dışı Analiz
C) İşletme Yönetimi - İşletme İç Çevresi- İşletme Dışı Çevre
D) Yönetim Analizi - Yatırım Analizi
E) Kredi analizi - Varlık Analizi

Çözüm

Kapsam Yönünden mali tablo analizi Statik ve Dinamik Analiz olarak ayrılır.

Tek bir dönem mali tablosu analiz ediliyorsa **Statik analiz**

Birden fazla yıla ait mali tablo analiz ediliyorsa **Dinamik analizdir.**

Cevap A

33.

- I. Satılan mamullerin maliyeti
II. Satılan ticari malların maliyeti
III. Satış ıskontoları
IV. Diğer satışların maliyeti

Yukarıdakilerden hangileri satışların maliyeti tablosunun bir unsuru değildir?

- A) Yalnız I B) Yalnız II
C) Yalnız III D) I ve II
E) II ve IV

Çözüm

SATIŞLARIN MALİYETİ TABLOSU

ÜRETİM MALİYETİ

Direkt İlk Madde ve Malzeme Giderleri

Direkt İşçilik Giderleri

Genel Üretim Giderleri

Yarı mamul Kullanımı

Dönembaşı Stok (+)

Dönemsonu Stok (-)

ÜRETİLEN MAMUL MALİYETİ

Mamul Stoklarında Değişim

Dönembaşı Stok (+)

Dönemsonu Stok (-)

SATILAN MAMUL MALİYETİ

TİCARİ FAALİYET

Dönembaşı Ticari Mallar Stoku (+)

Dönem içi Alışlar (+)

Dönemsonu Ticari Mallar (-)

SAT. TİC.MALLAR MALİYETİ

SATILAN HİZMET MALİYETİ

SATIŞLARIN MALİYETİ

Cevap C

34. Bir üretim işletmesinde ticari alacak devir hızı 36 olarak hesaplanmıştır.

Bu durumda aşağıdaki ifadelerden hangisi doğrudur?

- A) İşletme bir yılda alacaklarını 30 kez satışa konu edebilmektedir.
B) İşletmenin satışlarının kârlılığı düşüktür.
C) İşletme alacaklarını ortalama 36 günde tahsil edebilmektedir.
D) İşletmenin satışlarında problem vardır.
E) İşletme alacaklarını yılda ortalama 36 kez tahsil edebilmektedir.

Çözüm

$$\text{Alacak Devir Hızı} = \frac{\text{Net Satışlar (Net Kredili Satışlar)}}{\text{Ortalama Ticari Alacaklar}}$$

Bir üretim işletmesinde ticari alacak devir hızı 36 ise işletme alacaklarını yılda ortalama 36 kez tahsil edebilmekte veya $360/36=10$ İşletme alacaklarını ortalama 10 günde tahsil edebilmektedir.

Cevap E

35.

Bir işletmeye ait bazı veriler aşağıdaki gibidir:

Dönem başı ticari mal stoku	100.000
Dönem içi ticari mal alışları	40.000
Dönem sonu ticari mal stoku	20.000

Bu bilgilere göre işletmenin stok devir hızı kaçtır?

- A) 1 B) 2 C) 3
D) 4 E) 5

Çözüm

$$\text{Stok Devir Hızı} = \frac{\text{Satışların Maliyeti}}{\text{Ortalama Stoklar}}$$

Dönem Başı Ticari Mallar	100.000
Dönem içi Ticari Mal Alışları	40.000
Satılabilir Ticari Mallar?	140.000
Dönem Sonu Ticari Mallar (-)	20.000
Satılan Ticari Malın Maliyeti?	120.000
Ortalama Stok= DBTM+DSTM/2	
Ortalama Stok=	60.000

$$\text{Stok Devir Hızı} = \frac{120.000}{60.000}$$

Stok Devir Hızı 2

Cevap B

03.11.2012

46. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

	Dönem Başı	Dönem Sonu
Dönen Varlıklar	2.500.000	1.900.000
Kısa Vadeli Yabancı Kaynaklar	1.800.000	1.650.000
Uzun Vadeli Yabancı Kaynaklar	900.000	1.050.000

Bu bilgilere göre işletmenin net çalışma sermayesindeki değişim ne kadardır?

- A) 450.000 TL artış
B) 350.000 TL artış
C) 250.000 TL artış
D) 450.000 TL azalış
E) 700.000 TL azalış

Çözüm

$$\text{NÇS} = \text{Dönen Varlık} - \text{Kvyk}$$

	Dönem Başı	Dönem Sonu	Değişim Tutarı
NÇS	700.000	250.000	-450.000

$$\text{Değişim Tutarı} = \text{Dönem Sonu Kalemi} - \text{Dönem Başı Kalemi}$$

Cevap D

47. İşletmede maddi duran varlıklara aşırı yatırım yapılmışsa aşağıdaki durumlardan hangisi meydana gelir?

- A) Maddi duran varlık devir hızı oranı normalin altında çıkar.
B) Dönen varlık devir hızı oranı normalin üstünde çıkar.
C) Aktif devir hızı oranı normalin üstünde çıkar.
D) Maddi duran varlıkların öz kaynaklara oranı normalin altında çıkar.
E) Maddi duran varlıkların ortalama yaşı oranı normalin üstünde çıkar.

Çözüm

$$\text{MDV Devir Hızı} = \frac{\text{Net Satışlar}}{\text{Ortalama MDV}}$$

Maddi Duran Varlıklara aşırı yatırım yapıldığında yukarıdaki oran düşük çıkar

Cevap A

48. Bir işletmenin birbirini izleyen aynı uzunluktaki iki döneme ait finansal tablolarında yer alan kalemlerdeki değişmelerin belirlenmesine, incelenmesine ve değerlendirilmesine olanak tanıyan analiz tekniğine ne ad verilir?

- A) Trend Analiz Tekniği
- B) Dikey Analiz Tekniği
- C) Yüzde Analiz Tekniği
- D) Oran Analiz Tekniği
- E) Karşılaştırmalı Tablolar Analiz Tekniği

Çözüm

Karşılaştırmalı tablolar analiz tekniği bir işletmenin birbirini izleyen dönemlere ait ve aynı süreyi kapsayan bilanço ve gelir tablosunun kendi aralarında zaman içerisinde karşılaştırılmasını mümkün kılar.

Karşılaştırmanın sonucunda mali durum ve faaliyet sonuçlarındaki değişimleri ve bu değişmelerin neden ve sonuçlarını ortaya çıkartılır

Cevap E

49. Bir işletmeye ait gelir tablosuyla ilgili bazı bilgiler aşağıdaki gibidir:

Brüt Satışlar	52.000
(-) Satışlardan İndirimler	(2.000)
Net Satışlar	50.000
(-) Satışların Maliyeti	(36.000)
Brüt Satış Kârı	14.000
(-) Faaliyet Giderleri	(14.500)
Esas Faaliyet Kârı (Zararı)	(500)

Bu bilgilere göre Esas Faaliyet Karı(Zararı) kaleminin dikey yüzdesi aşağıdakilerden hangisidir?

- A) -% 1,39
- B) %0,96
- C) % 1
- D) % 3,6
- E) % 10

Çözüm

Esas Faaliyet Karı Yüzdesi = Esas Faaliyet Karı / Net Satışlar
= 500/50.000*100= 1

Cevap C

50. Özkaynaklar / Maddi Duran Varlıklar oranının 1' den büyük olması aşağıdakilerden hangisini ifade etmektedir?

- A) Özkaynakların maddi duran varlıklara bakarak arttırılması gerektiğini
- B) Maddi duran varlıkların atıl kaldığını
- C) Maddi duran varlıkların özkaynaklara göre yüksek olduğunu
- D) Maddi duran varlıkların tamamının özkaynaklar ile finanse edildiğini
- E) Özkaynak devir hızının yüksek olduğunu

Çözüm

Maddi duran varlıkların Öz Kaynaklardan küçük olduğunu, Maddi Duran Varlıkların Öz Kaynaklarla finanse edildiğini gösterir.

Cevap D

51. [(Pasif Toplamı - Duran Varlıklar) - Stoklar] / Kısa Vadeli Yabancı Kaynaklar şeklinde hesaplanan oran aşağıdakilerden hangisidir?

- A) Dönen varlık devir hızı oranı
- B) Nakit oranı
- C) Hazır değerler oranı
- D) Cari oran
- E) Likidite oranı

Çözüm

$$\text{Likidite Oranı} = \frac{\text{Dönen Varlıklar} - \text{Stoklar}}{\text{KVYK}}$$

Pasif Toplam= Aktif Toplam

Pasif Toplamı – Duran Varlık = Dönen Varlık

Cevap E

52. Aşağıdakilerden hangisi borsa performans oranlarından biri değildir?

- A) Sermaye çarpanı oranı
- B) Fiyat kazanç oranı
- C) Pay başına kâr oranı
- D) Pay başına temettü oranı
- E) Temettü büyüme oranı

Cevap A

53. Bir işletmenin; cari oranı 2, pasif toplamı 5.000.000 TL, özkaynakları 2.000.000 TL, uzun vadeli yabancı kaynakları 1.000.000 TL dir.

Bu bilgilere göre işletmenin dönen varlık toplamı kaç TL dir?

- A) 1.000.000
- B) 2.000.000
- C) 4.000.000
- D) 4.500.000
- E) 5.000.000

Çözüm

		KVYK?	2.000
		UZVYK	1.000
		Özkaynak	2.000
Aktif Toplamı	5.000	Pasif Toplam	5.000

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}}$$

$$2 = \frac{\text{Dönen Varlık}}{2.000}$$

Dönen Varlık = 4.000

Cevap C

54. Aşağıdakilerden hangisi bilançonun özkaynaklar grubunda yer almaz?

- A) İştiraklere sermaye taahhütleri
- B) Hisse senetleri iptal kârları
- C) Yasal yedekler
- D) Özel fonlar
- E) Dönem net kârı

Cevap A

55. Bir işletmenin, net satışları 44.000 TL, aktif toplamı 30.000 TL, sürekli sermayesi 28.000 TL, duran varlıklarının devir hızı oranı 2 dir.

Bu bilgilere göre işletmenin cari oranı kaçtır?

- A) 3
- B) 3,5
- C) 4
- D) 4,5
- E) 4,6

Çözüm

Duran Varlık Devir Hızı= Net Satışlar / Duran Varlıklar

$$2 = 44.000 / \text{Duran Varlıklar}$$
$$\text{Duran Varlıklar} = 22.000$$

Dönen Varlık ?	8.000	KVYK?	2.000
Duran Varlık?	22.000	Sürekli Sermaye	28.000
Aktif Toplamı	30.000	Pasif Toplam	30.000

$$\text{Cari Oran} = \text{Dönen Varlıklar} / \text{KVYK}$$
$$\text{Cari Oran} = 8.000 / 2.000 = 4$$

Cevap C

30.06.2012

46. Belirli bir dönem içinde işletmenin sağladığı mali olanakları ve bunların kullanım yerlerini göstermek yoluyla işletmenin o dönemdeki yatırım ve finansman faaliyetlerini özetleyen, finansal durumda meydana gelen değişimleri açıklayan tablo aşağıdakilerden hangisidir?

- A) Gelir tablosu
- B) Nakit akım tablosu
- C) Bilanço
- D) Karşılaştırmalı tablolar
- E) Fon akım tablosu

Çözüm

Fon akım Tablosu İşletmenin belirli bir dönemde fon kaynaklarını ve bunları kullandığı alanları gösteren bir tablodur. Bu tabloda fon kavramı tüm finansal (mali) değişimleri ifade eder

Cevap E

47. Aşağıdakilerden hangisi nakit akım tablosunda nakit kaynakları arasında yer almaz?

- A) Geçici yatırımların satışı
- B) Alacak senetlerinin iskonto ettirilmesi
- C) Vergi ödemeleri
- D) Nakit karşılığı sermaye artırımını
- E) Yatırımlardan dolayı nakden kâr payı ve faiz alınması

Çözüm

NAKİT KAYNAKLARI

- 1) Dönem başı Nakit Mevcudu
- 2) Satışlardan elde edilen Nakit
- 3) Diğer Faaliyetlerden Olağan gelir ve karlardan dolayı sağlanan Nakit
- 4) Olağandışı Gelir ve Karlardan Sağlanan Nakit
- 5) Kısa Vadeli Yabancı Kaynaklardaki Artışlardan Sağlanan Nakit
- 6) Uzun Vadeli Yabancı Kaynaklardaki Artışlardan Sağlanan Nakit
- 7) Sermaye Artırımından Sağlanan Nakit
- 8) Hisse Senedi İhraç Primlerinden Sağlanan Nakit

Cevap C

48. Bir işletmenin dönen varlıkları esas olarak nerede kullanılır?

- A) Kısa vadeli borçların ödenmesi ve günlük faaliyetlerin sürdürülmesinde
- B) Uzun vadeli borçların ödenmesinde
- C) Kısa ve uzun vadeli borçların ödenmesinde
- D) Fon eksikliğinin giderilmesinde
- E) Duran varlıkların finansmanında

Çözüm

Bir işletmenin dönen varlıkları ilk olarak Kısa Vadeli Borçların ödenmesi ve günlük faaliyetlerin sürdürülmesinde kullanılır.

Cevap A

49. Aktiflerin işletme sahiplerince ne oranda finanse edildiğini, aşağıdaki oranlardan hangisi gösterir?

- A) (Dönen varlıklar-Gayri menkuller)/ Aktif toplamı
- B) Kısa vadeli yabancı kaynaklar/ Pasif toplamı
- C) Özkaynaklar/Aktif toplamı
- D) Özkaynaklar/ Kısa vadeli yabancı kaynaklar
- E) (Kısa vadeli yabancı kaynaklar-Gayri menkuller)/ Aktif toplamı

Çözüm

Özkaynaklar / Aktif Toplamı

Aktif Toplamının işletme ortaklarınca ne oranda finanse edildiğini gösterir.

Cevap C

50. Bir işletmenin cari oranı, likidite oranına göre çok yüksek ise, bu işletme için aşağıdakilerden hangisi söylenebilir?

- A) Likiditesi yüksektir.
- B) Stokları yüksektir.
- C) Kısa vadeli borçları yüksektir.
- D) Kısa vadeli borçları düşüktür.
- E) Alacakları düşüktür.

Çözüm

Stokları yüksek olan işletmenin cari oranı yüksek çıkar. Likidite oranı düşük çıkar.

Cevap B

51. $X = [1 - (\text{Özkaynaklar Toplamı} / \text{Pasif Toplamı})]$ şeklinde gösterilen formüldeki X, aşağıdakilerden hangisini ifade etmektedir?

- A) Özkaynak kârlılık oranını
- B) Likidite oranını
- C) Alacakların devir hızı oranını
- D) Sermaye çarpanı oranını
- E) Kaldıraç oranını

Çözüm

Kaldıraç Oranı = Toplam Yab. Kaynak / Pasif

Toplam yabancı kaynak + özkaynak = pasif

Cevap E

52. Olağan dışı gelir ve giderleri olmayan bir işletmenin net satışları 50.000 TL, finansman giderlerine ilişkin dikey yüzde %3 ve dönem kârı veya zararına ilişkin dikey yüzde %2 ise vergi ve faiz öncesi kâr kaç TL dir?

- A) 1.000
- B) 1.500
- C) 2.000
- D) 2.500
- E) 3.000

Çözüm

Net Satışlar	50.000	100
Olağan gelir ve karlar		
Olağan gider ve zarar		
Finansman gideri		0,03
Olağan Kar		
Olağandışı gelir ve kar		
Olağandışı gider ve zarar		
Dönem Karı/Zararı		0,02

$50.000 * 0,05 = 2.500$

Cevap D

53. Bilançoda aşağıdaki bilgilerden hangisi raporlanır?

- A) İşletmenin belirli bir andaki finansal durumu
- B) İşletmenin döneme ait faaliyetlerinin sonuçları
- C) İşletmenin döneme ait finansman ve yatırım faaliyetlerinin durumu
- D) İşletmenin kapsamlı gelir ve giderleri
- E) İşletmenin belirli bir tarihteki varlıkları ve sermayesi

Çözüm

Bilanço (finansal durum tablosu), bir işletmenin belli bir anda sahip olduğu varlıklarla, bu varlıkların sağlandığı kaynakları bir düzen içinde gösteren finansal tablodur

Cevap A

54. Bir işletmenin faiz karşılama oranının yüksek çıkması halinde aşağıdakilerden hangisi meydana gelir?

- A) Kısa vadeli borçların karşılanamama riski artar.
- B) Kısa vadeli borçların karşılanamama riski azalır.
- C) İşletmenin faiz giderlerini karşılayamama riski artar.
- D) Ortalama etkinlik süresi azalır.
- E) İşletmenin faiz giderlerini karşılayamama riski azalır.

Çözüm

Faiz Karşılama Oranı = $\frac{VÖK + \text{Faiz Giderleri}}{\text{Faiz giderleri}}$ dir.

Faiz karşılama oranının artması faiz giderlerini daha kolay finanse edebildiğini gösterir.

Cevap E

55. Cari oranı 1,6, aktif toplamı 6.500 TL, özkaynakları 2.500 TL, uzun vadeli yabancı kaynakları 3.000 TL olan işletmenin duran varlıkları kaç TL dir?

- A) 4.700
- B) 4.900
- C) 5.000
- D) 5.500
- E) 5.700

Çözüm

Dönen Varlık	1.600	KVYK?	1.000
Duran Varlık?	4.900	UVYK	3.000
		Özkaynak	2.500
Aktif Toplamı	6.500	Pasif Toplam	6.500

$\frac{\text{Dönen Varlık}}{\text{Cari Oran}} = \frac{1.600}{1.6} = 1.000$

$\frac{\text{Dönen Varlık}}{\text{Cari Oran}} = \frac{1.600}{1.6} = 1.000$

Dönen Varlık = 1.600

Cevap B

10.03.2012

46. Bir işletmenin ticari alacaklarının devir hızı 92 dir.

Bu bilgilere göre aşağıdaki ifadelerden hangisi yanlıştır?

- A) İşletmenin şüpheli alacak zararının yükselme olasılığı yoktur.
- B) İşletmede etkili bir tahsilat politikası vardır.
- C) İşletme alacaklarını tahsil etmede zorlukla karşılaşmaz.
- D) İşletmenin ortalama tahsil süresi oldukça uzundur.
- E) İşletme fonları tekrar satışa konu olup iş hacmi artmaktadır.

Çözüm

$$360/92= 3,91$$

İşletme ortalama 4 günde bir alacaklarını tahsil etmektedir.

Cevap D

47. Aşağıda bir üretim işletmesine ait bazı veriler yer almaktadır:

Brüt satışlar:	500.000 TL
Satışların maliyeti:	300.000 TL
Dönem başı stoklar:	30.000 TL
Dönem sonu stoklar:	50.000 TL
Dönem başı ticari alacaklar:	70.000 TL
Dönem sonu ticari alacaklar:	90.000 TL

Bu bilgilere göre işletmenin stok devir hızı oranı ne kadardır?

- A) 6
- B) 7,5
- C) 12,5
- D) 29
- E) 49

Çözüm

$$\text{Stok Devir Hızı} = \frac{\text{Satışların Maliyeti}}{\text{Ortalama Stoklar (DBS+DSS/2)}}$$

$$300.000/40.000= 7.5$$

Cevap B

48. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Cari oran	1,8
Asit-test oranı	1,2
Nakit oranı	0,02
Dönen Varlık Devir Hızı	1,56

Bu bilgilere göre aşağıdaki ifadelerden hangisi yanlıştır?

- A) İşletmenin kısa vadeli borç ödeme gücü iyi değildir.
- B) İşletme kısa vadeli borç ödeme gücü alacakların tahsilinden etkilenmektedir.
- C) İşletme kısa vadeli borç ödemede stoklara bağımlı değildir.
- D) Dönen varlıklar içerisinde alacaklar oldukça önemli bir paya sahiptir.
- E) İşletmenin net çalışma sermayesi mevcudu vardır.

Çözüm

Yukarıdaki verilere göre işletmenin nakitleri düşük, ticari alacakları yüksek, Stoklar olmadan KVKK ödenebilmekte, Net Çalışma Sermayesi Yeterlidir.

Cevap A

49. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Finansal kaldıraç oranı	%15
Kısa vadeli borçla finanslama oranı	%12
Maddi duran varlıkların Özkaynaklara oranı	%52

Bu bilgilere göre aşağıdaki ifadelerden hangisi yanlıştır?

- A) İşletme varlıklarının büyük bir kısmını kısa vadeli yabancı kaynakla finanse etmiştir.
- B) İşletme yabancı kaynakla finansmana çok az başvurmuştur.
- C) İşletmenin yabancı kaynaktan yararlanma derecesi düşüktür.
- D) Maddi duran varlıkların tamamı öz kaynaklarla finanse edilmiştir.
- E) İşletmenin kısa vadeli borçları uzun vadeli borçlarından daha yüksektir.

Çözüm

Varlıkların 0,15 i yabancı kaynaklarla finanse edilmiş, varlıkların 0,85 i özkaynaklarla 0,12 si KVKK larla, 0,03'ü UVKK larla finanse edilmiştir. Varlıkların büyük bir bölümü özkaynakla finanse edilmiştir.

Cevap A

50. Bir işletmenin dönem net kârı 2.000 TL, aktif kârlılığı %10, sürekli sermayesi 14.000 TL ve cari oranı 2 dir.

Bu bilgilere göre işletmenin duran varlıkları kaç TL dir?

- A) 4.000 B) 5.000 C) 6.000
D) 7.000 E) 8.000

Çözüm

Dönen Varlık?		KVYK?	
Duran Varlık?		Sürekli Sermaye	
Aktif Toplamı	20.000	Pasif Toplam	20.000

Aktif Karlılık Oranı = Net Kar / Aktif

$2.000 / \text{Aktif} = 0,10$ ise Aktif = 20.000 TL dir.

Cari Oran = Dönen Varlık /KVYK

$2 = \text{Dönen Varlık} / 6.000$ İSE

Dönen Varılık = 12.000 dir.

Aktif = Dönen Varlık + Duran Varlık ise

Duran Varlık = 8.000 dir.

Cevap E

51. Bir işletmenin, satışları 30.000 TL, sürekli sermayesi 14.000 TL, aktif devir hızı 1,5 ve cari oranı 2,5 likidite oranı 1,5 ise stok devir hızı kaçtır?

- A) 4 B) 5 C) 7
D) 8 E) 9

Çözüm

Aktif Devir hızı= Net Satışlar / Aktif

$1,5 = 30.000 / \text{Aktif}$ ise

Aktif= 20.000

Dönen Varlık?	15.000	KVYK?	6.000
Duran Varlık?	5.000	Sürekli Sermaye	14.000
Aktif Toplamı	20.000	Pasif Toplam	20.000

Cari Oran= Dönen Varlık /KVYK

$2,5 = \text{Dönen Varlık} / 6.000$ İse Dönen Varlık =15.000

Likidite Oranı= Dönen Varlık –Stok /KVYK

$1,5 = 15.000 - \text{Stoklar} / 6.000$ İse

Stoklar = 6.000

Stok Devir Hızı= Net Satışlar / Stoklar

Stok Devir Hızı = 30.000 /6.000

Stok Devir Hızı= 5

Cevap B

52. Brüt satışları 50.000 TL, satıştan indirimleri 10.000 TL, satışların maliyeti 30.000 TL olan bir işletmede brüt satış kârlılığı kaç TL dir? SORU İPTAL EDİLMİŞTİR.

- A) 0,20 B) 0,25
C) 0,30 D) 0,40
E) 0,50

Çözüm

Şıklarda karlılık oranı verilmiş soruda tutar sorulmuş bu nedenle iptal edilmiş.

Brüt Satışlar	50.000	
Satış İndirimleri (-)	10.000	
Net Satışlar	40.000	100
Satışların Maliyeti (-)	30.000	
Brüt Satış Karı	10.000	

Brüt Satış Karlılığı = 10.000/40.000=0,40

Cevap D

53. Aşağıdakilerden hangisi finansal raporların taşınması gereken özelliklerden biri değildir?

- A) Dönemler itibariyle karşılaştırılabilir olmalıdır.
B) Yer alan bilgi ve veriler doğru olmalıdır.
C) Bağımsız denetimden geçmiş olmalıdır.
D) Gerekli bilgiler, finansal raporların dipnotlarında veya eklerinde verilmelidir.
E) Anlaşılır olmalıdır.

Çözüm

Finansal tabloların bağımsız denetimden geçmiş olması zorunlu değildir.

Cevap C

54. Aşağıdakilerden hangisi finansal kaldıraç oranını ifade etmektedir?

- A) Özkaynaklar/Aktif toplamı
- B) Toplam borçlar/ Toplam alacaklar
- C) Kısa vadeli borçlar / Aktif toplamı
- D) Özkaynaklar/ Toplam borçlar
- E) Toplam borçlar/ Aktif toplamı

Çözüm

Finansal Kaldıraç oranı=Toplam Yabancı Kaynaklar /Aktif Toplam

Cevap E

55. Bir işletmenin, fiyat kazanç katsayısı oranı 3, hisse senedinin piyasa fiyatı ise 12 TL dir.

Bu bilgilere göre işletmenin hisse başına kazancı kaç TL dir?

- A) 4
- B) 5
- C) 9
- D) 15
- E) 35

Çözüm

FKO = Hisse Senedi Piyasa Fiyatı / Hisse Senedi Defter Fiyatı

$3 = 12 / \text{Hisse Senedi Defter Fiyatı}$ ise

Hisse Senedi Defter Fiyatı = 4

Cevap A

19.11.2011

46. İşletmenin nakit ve nakit benzerleri varlıklardan oluşan hazır değerleri ile geçici yatırım amacıyla aldığı her an satılabilir durumdaki menkul kıymetlerinin kısa vadeli borçları karşılama gücünü gösteren oran aşağıdakilerden hangisidir?

- A) Cari oran
- B) Kaldıraç oranı
- C) Likidite oranı
- D) Asit test oranı
- E) Nakit oranı

Çözüm

Nakit Oran= Hazır Değerler +Menkul Kıymet/KVYK

Cevap E

47. Bir işletmenin "Faizleri Karşılama Oranı 275" olarak hesaplanmıştır.

Bu bilgilere göre aşağıdaki ifadelerden hangisi doğrudur?

- A) İşletme uygun olmayan koşullarda borçlanmıştır.
- B) İşletmenin kısa vadeli borç ödeme gücü iyi değildir.
- C) İşletme kısa vadeli borç yerine uzun vadeli borç kullanmıştır.
- D) İşletme varlıklarının finansmanında ağırlıklı olarak öz kaynak kullanmıştır.
- E) İşletme borçlarını yılda 275 kez ödeyebilmektedir.

Çözüm

Faiz Karşılama Oranı = $\frac{VÖK + \text{Faiz Giderleri}}{\text{Faiz Giderleri}}$

Oran 275 çıktığına göre işletme faiz giderlerini karşılama gücü iyidir.

İşletme varlık finansmanını yabancı kaynaklarla yapmış olsa idi faiz giderleri yükselir faiz giderini karşılama oranı düşer idi. Ancak işletme varlık finansmanında daha çok özkaynak kullandığı için faiz gideri düşmüş faiz karşılama oranı yükselmiştir.

Cevap D

48. Bir üretim işletmesinde bilanço kalemlerine ilişkin dikey yüzdeler hesaplandığında "donem net karı" kaleminin dikey yüzdesi aşağıdakilerden hangisini ifade etmektedir?

- A) Dönem net kârının rakip işletmelerin bilançolarına göre nispi önemini
- B) Dönem net kârının bilanço toplamı ve net satışlar karşısındaki nispi önemini
- C) Dönem net kârının toplam kaynaklar içindeki nispi önemini
- D) Dönem net kârının net satışlar karşısındaki nispi önemini
- E) İşletmenin satışlara göre kârlılığının yeterli olup olmadığını

Çözüm

Bilanço ya dikey yüzde yöntemi uygulandığında birikimli toplam Aktif, pasif toplamdır.

$\text{Dönem Net Karı} / \text{Aktif Toplam veya Pasif Toplam} * 100 = \text{Dönem net karının toplam kaynakların içindeki nispi değerini gösterir.}$

Cevap C

49. Bir ticaret işletmesinde ticari alacak devir hızı 12 ise aşağıdaki ifadelerden hangisi doğrudur?

- A) İşletme alacaklarını ortalama 30 günde bir tahsil edebilmektedir.
- B) İşletme 12 günde bir satış yapabilmektedir.
- C) İşletmenin satışlarının kârlılığı düşüktür.
- D) İşletme alacaklarını ortalama 12 günde tahsil edebilmektedir.
- E) İşletmede atıl stok vardır.

Çözüm

$$360/12= 30$$

İşletme alacaklarını ortalama 30 günde bir tahsil edebilmektedir.

Cevap A

50. Aşağıdakilerden hangisi işletmenin likidite yapısındaki zayıflığın bir göstergesidir?

- A) Kısa vadeli yabancı kaynakların özkaynaklardan fazla olması
- B) Net çalışma sermayesinin negatif olması
- C) Dönen varlıklarda azalış olması
- D) Özkaynakların yabancı kaynaklardan az olması
- E) Duran varlıkların dönen varlıklardan fazla olması

Çözüm

Likitide Dönen Varlıkları ifade eder.

$\text{Dönen Varlıklar} - \text{KVYK} = \text{NÇS}$

Net Çalışma Sermayesinin negatif olması likiditenin yetersiz olduğunu gösterir.

Cevap B

51. Satışları 40.000 TL, sürekli sermayesi 14.000 TL, aktif devir hızı 2 ve cari oranı 2,5 olan bir işletmenin net çalışma sermayesi kaç TL dir?

- A) 9.000
- B) 10.000
- C) 13.000
- D) 14.000
- E) 15.000

Çözüm

$\text{Aktif Devir hızı} = \text{Net Satışlar} / \text{Aktif}$

$$2 = 40.000 / \text{Aktif ise}$$

$$\text{Aktif} = 20.000$$

Dönen Varlık?	15.000	KVYK?	6.000
Duran Varlık?	5.000	Sürekli Sermaye	14.000
Aktif Toplamı	20.000	Pasif Toplam	20.000

$\text{Cari Oran} = \text{Dönen Varlık} / \text{KVYK}$

$$2.5 = \text{Dönen Varlık} / 6.000 \text{ İse Dönen Varlık} = 15.000$$

$\text{NÇS} = \text{Dönen Varlık} - \text{KVYK}$

$$\text{NÇS} = 15.000 - 6.000$$

$$\text{NÇS} = 9.000$$

Cevap A

52. Bir işletmenin dönem net kârı 2.000 TL, aktif kârlılığı %10, sürekli sermayesi 14.000 TL ve cari oranı 2 dir.

Bu bilgilere göre işletmenin duran varlıkları kaç TL dir?

- A) 4.000 B) 5.000
C) 6.000 D) 7.000
E) 8.000

Çözüm

Dönen Varlık?		KVYK?	6.000
Duran Varlık?		Sürekli Sermaye	14.000
Aktif Toplamı	20.000	Pasif Toplam	20.000

Aktif Karlılık Oranı = Net Kar / Aktif

2.00/Aktif= 0,10 ise Aktif = 20,000 TL dir.

Cari Oran = Dönen Varılık /KVYK

2= Dönen Varlık / 6.000 İSE

Dönen Varılık = 12.000 dir.

Aktif = Dönen Varlık + Duran Varlık ise

Duran Varlık = 8,000 dir.

Cevap E

53. Olağan dışı gelir ve giderleri olmayan bir işletmenin net satışları 50.000 TL, finansman giderlerine ilişkin dikey yüzde %3 ve dönem karı veya zararına ilişkin dikey yüzde %2 ise vergi ve faiz öncesi kar kaç TL dir?

- A) 1.000 B) 1.500
C) 2.000 D) 2.500
E) 3.000

Çözüm

Net Satışlar	50.000	100
Olağan gelir ve karlar		
olağan gider ve zarar		
finansman gideri		0,03
Olağan Kar		
olağandışı gelir ve kar		
olağandışı gider ve zarar		
Dönem Karı/Zararı		0,02

50.000*0,05=2.500

Cevap D

54. Hisse senedinin piyasa fiyatının, hisse başına özsermaye değerinin kaç katı olduğunu ifade eden oran aşağıdakilerden hangisidir?

- A) Temettü (Kar payı) oranı
B) Kâr dağıtım oranı
C) Piyasa değeri/Defter değeri oranı
D) Fiyat/Kazanç oranı
E) Nakit akış oranı

Çözüm

Fiyat Kazanç Oranı = Hisse Senedi Piyasa Fiyatı / Hisse Senedi Defter Fiyatı

Hisse Senedi Defter Fiyatı = Hisse başına öz sermaye değeri

Cevap C

55. Cari oranın 3 olması aşağıdakilerden hangisini ifade etmez?

- A) İşletme kriz döneminde elindeki dönen varlıkları likide dönüştürerek kısa vadeli borçlarını kolayca ödeyebildiğini
B) İşletmenin net çalışma sermayesi noksanı olduğunu
C) İşletmenin kısa vadeli borç ödeme gücünün yüksek olduğunu
D) İşletmenin dönen varlıkları kısa vadeli yabancı kaynaklarından fazla olduğunu
E) Her bir liralık kısa vadeli borca karşılık üç liralık dönen varlık mevcudu olduğunu

Çözüm

Cari oranın 3 olması Dönen Varlıkların KVYK lardan 3 kat büyük olduğunu gösterir. Bu durumda Net çalışma sermayesi yeterlidir.

Cevap B

02.07.2011

46. Bir işletmenin finansal tablolarını oluşturan kalemlerin yıllar itibarıyla gösterdiği değişimleri inceleyerek işletmenin mali durum ve faaliyet sonuçları bakımından gösterdiği gelişmeyi görebilmek için aşağıdaki analiz tekniklerinden hangisi kullanılır?

- A) Oran analizi
- B) Fon akışı analizi
- C) Karşılaştırmalı tablolar analiz tekniği
- D) Trend analizi
- E) Yatırım analizi

Çözüm

Karşılaştırmalı Tablo Analizi; Bir işletmenin finansal tablolarını oluşturan kalemlerin yıllar itibarıyla gösterdiği değişimleri inceleyerek işletmenin mali durum ve faaliyet sonuçları bakımından gösterdiği gelişmeyi görebilmek içindir.

Cevap C

47. Bir işletmenin alacak devir hızı önceki dönemde 7 iken cari dönemde 11 olmuştur.

Bu bilgilere göre aşağıdakilerden hangisi doğrudur?

- A) İşletmenin alacaklarının tahsilinde sıkıntı doğmaya başlamıştır.
- B) İşletme alacaklarını daha önceki döneme göre daha kısa sürede tahsil etmektedir.
- C) İşletmenin alacaklarının dönen varlıklar içindeki payı artmaktadır.
- D) Giderek daha düşük kredibilitesi olan müşterilere de kredili satış yapılmaktadır.
- E) Nakit satışların oranı azalmaktadır.

Çözüm

Alacak devir hızının bir önceki döneme göre artmış olması olumludur. İşletme alacaklarını geçen yıla göre daha kısa sürede tahsil etmektedir.

Cevap B

48. Bir işletmenin sadece tek bir yıla ait finansal tablolarına ulaşılabildiği durumlarda aşağıdakilerden hangisi kullanılmaz?

- A) Cari oran
- B) Net çalışma sermayesi devir hızı
- C) Yüzde yöntemi
- D) Yatırım analizi
- E) Trend analizi

Çözüm

Trend analizi en az 5 döneme uygulanır.

Cevap E

49. Aşağıdaki dikey yüzdeler bir üretim işletmesinin bilançosundan elde edilmiştir.

	%		%
Dönen Varlıklar	45	Kısa Vadeli Yab. Kay.	40
Duran Varlıklar	55	Uzun Vadeli Yab. Kay.	10
		Öz Kaynaklar	50

Bu bilgilere göre varlık-kaynak ilişkisi analiz edildiğinde aşağıdaki ifadelerden hangisi yanlıştır?

- A) İşletmenin dönen varlıkları ile kısa vadeli borçları karşılanamaz.
- B) İşletmenin net çalışma sermayesi vardır.
- C) Kısa vadeli yabancı kaynaklar duran varlıklarının finansmanında kullanılmamıştır.
- D) Bir üretim işletmesi olduğu için varlıkların dağılımı normaldir.
- E) İşletmenin kaynak dağılımı normaldir.

Çözüm

Varlıkların 0,45 ini Dönen Varlık, 0,55 ini duran varlık oluşturmuştur. Üretim işletmesi olduğu için varlık dağılımı normaldir. Üretim işletmesinde makine yatırımları önemli yatırımlardır.

Varlıkların 0,40'ı KVKYK larla , 0,10 Yabancı kaynaklarla finanse edilmiştir. Toplam varlıkların 0,50 si yabancı kaynakla finanse edilmiştir. KVKYK oranı yüksektir. Varlıkların 0,50' si özkaynakla finanse edilmiştir.

Varlıkların 0,45 olan Dönen Varlıkla Varlıkların 0,40 olan KVKYK ödenebilmekte İşletme Dönen Varlıkları ile Kısa Vadeli Yabancı kaynaklarını finanse edebilmektedir.

Cevap A

50. Sektördeki ortalama cari oran 1,5 ve stok bağımlılık oranı 0,1 iken; cari oranı 2 ve stok bağımlılık oranı 0,75 olan bir işletme için aşağıdaki ifadelerden hangisi kesinlikle doğrudur?

- A) İşletme sektöre göre daha fazla stoklara yatırım yapmıştır.
 B) İşletme sektör ortalamasından daha düşük bir net çalışma sermayesine sahiptir.
 C) Sektördeki işletmelerin likiditesi düşüktür.
 D) İşletme stoklarının %75 ini satamazsa kısa vadeli borçlarını ödemede güçlüklerle karşılaşır.
 E) İşletmenin likiditesi sektöre göre çok daha iyidir.

Çözüm

Cari oran sektöre göre daha iyi, stok bağımlılık oranı sektörde 0,10 iken işletmede 0,75 sektör stoklarının 0,1 satamazsa KVK larını ödeyemez işletme ise stoklarının 0,75 ini satamazsa kısa vadeli borçlarını ödeyemez.

Cevap D

51. Cari oranı 1,5 olan bir işletmenin genel olarak likiditesi hakkında sağlıklı karar verebilmek için aşağıdaki verilerden hangisine ihtiyaç yoktur?

- A) Nakit oranı
 B) Cari varlıkların ve cari borçların mutlak değerleri
 C) Kısa vadeli borçların faiz oranı
 D) Likidite oranı
 E) Sektördeki ortalama cari oran

Çözüm

Kısa vadeli borçların faiz oranı na ihtiyaç yoktur. Likidite hakkında yorumda bulunurken

Cevap C

52. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Faaliyet kârı:	40.000 TL
Satışlar:	80.000 TL
Brüt satış kârı:	50.000 TL
Olağan kâr:	35.000 TL

Bu bilgilere göre aşağıdaki ifadelerden hangisi yanlıştır?

- A) Finansman giderleri en fazla 15.000 TL olabilir.
 B) Genel yönetim giderleri en fazla 10.000 TL olabilir.
 C) Satışların maliyeti 30.000 TL dir.
 D) İşletmenin brüt satış kârlılığı % 62,5 dir.
 E) Faaliyet kârlılığı %50 dir.

Çözüm

Brüt Satışlar	80.000	
Net Satışlar	80.000	100
Satışların Maliyeti (-)?	30.000	
Brüt Satış Karı	50.000	?62,5
Faaliyet Giderleri (-) ?	10.000	
Faaliyet Karı	40.000	?0,50
Olağan gelir ve karlar		
olağan gider ve zarar		
finansman gideri?	5.000	
Olağan Kar	35.000	

$$\text{Brüt satış karlılığı} = \text{Brüt Satış Karı} / \text{Net Satışlar}$$

$$= 50.000/80.000=\%62,5$$

Cevap A

53. Genel kural olarak cari oran ve asit test oranının kaç olması yeterlidir?

- A) Cari Oran 0,5-1; Asit Test 1
 B) Cari Oran 1-1,5; Asit Test 2
 C) Cari Oran 1-1,5; Asit Test 3
 D) Cari Oran 1,5-2; Asit Test 1
 E) Cari Oran 1,5-2; Asit Test 2

Çözüm

Cari Oran 1,5-2;
 Asit Test Oranı 1,
 Nakit Oran 0,20 olması istenir.

Cevap D

54. Günlük faaliyetlerin sürdürülmesinde ve genellikle kısa vadeli borçların ödenmesinde kullanılan varlıkların yer aldığı ana hesap grubu aşağıdakilerden hangisidir?

- A) Duran varlıklar
- B) Öz kaynaklar
- C) Kısa vadeli yabancı kaynaklar
- D) Uzun vadeli yabancı kaynaklar
- E) Dönen varlıklar

Cevap E

55. $X = \frac{[(\text{Pasif Toplamı} - \text{Özkaynaklar Toplamı}) / \text{Aktif Toplamı}]$ şeklinde gösterilen formüldeki X, aşağıdakilerden hangisini ifade etmektedir?

- A) Özkaynak kârlılık oranını
- B) Kaldıraç oranını
- C) Aktif kârlılık oranını
- D) Sermaye çarpanı oranını
- E) Likidite oranını

Çözüm

Kaldıraç Oranı=Toplam Yab.Kaynak/ Pasif

Toplam yabancı kaynak+özkaynak= pasif

Cevap B

05.03.2011

46. Bir işletmenin "Faizleri Karşılama Oranı 162" ise aşağıdaki ifadelerden hangisi doğrudur?

- A) İşletmenin finansal gücü iyidir.
- B) İşletme uygun olmayan koşullarda borçlanmıştır.
- C) İşletme kısa vadeli borç yerine uzun vadeli borç kullanmıştır.
- D) İşletmenin kısa vadeli borç ödeme gücü iyidir.
- E) İşletme borçlarını yılda 162 kez ödeyebilmektedir.

Çözüm

İşletmenin finansal gücü iyidir. İşleme faiz giderlerini VÖK ile rahatlıkla ödeyebilir. Faiz giderleri yüksek değildir. İşletme özkaynakları ile yatırım yapmış çok fazla borçlanma yapmamıştır.

Cevap A

47. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Toplam net satışlar:	400.000 TL
Satışların maliyeti:	240.000 TL
Dönem başı stokları:	30.000 TL
Dönem sonu stokları:	50.000 TL
Ortalama ticari alacaklar:	80.000 TL

Bu bilgilere göre işletmenin "ticari alacak devir hızı" kaçtır?

- A) 3
- B) 5
- C) 6
- D) 8
- E) 10

Çözüm

Ticari Alacak Devir Hızı= Net Satışlar / Ortalama Ticari Alacaklar

TADH= 400.000/80.000=5

Cevap B

48. Aşağıdaki analiz tekniklerinden hangisinde bir işletmenin eşit uzunluktaki süreleri kapsayan en az iki döneme ait finansal tablolarını oluşturan her bir kalemtedeki değişme; hem mutlak, hem de oransal olarak hesaplanır?

- A) Oran analizinde
- B) Yatırım analizinde
- C) Karşılaştırmalı tablolar analiz tekniğinde
- D) Fon akış analizinde
- E) Trend analizinde

Cevap C

49. Aşağıdakilerden hangisi bir işletmenin finansal tablolarının analizinde, karşılaştırmalı tablolar analiz tekniğinin anlamlı sonuçlara ulaştırmasını engelleyen durumlardan biridir?

- A) İşletmelerde karşılaştırılan ikinci yılda yeni elemanların işe alınması
- B) İşletmenin hizmet işletmesi olması
- C) İşletmenin ilk yılda kârı varken ikinci yılda zarara uğraması
- D) Finansal tabloların hazırlanmasında benimsenmiş olan muhasebe politikalarında karşılaştırılan yıllarda değişikliklere gidilmesi
- E) İşletmenin karşılaştırılan yıllarda büyüme yönünde değişim göstermesi

Çözüm

Finansal tabloların hazırlanmasında benimsenmiş olan muhasebe politikalarında karşılaştırılan yıllarda değişikliklere gidilmesi Durumunda bu durum dipnotlarda açıklanmalıdır. Aksi takdirde analiz sonuçları farklı çıkar ve yapılan yorum yanlış olur.

Örneğin işletme bir önceki yıl Stokları fifo yöntemine göre değerlendirmiş sonraki yıl lifo yöntemine göre değerlendirilirse stok kalemi bu değişiklik yüzünden farklı sonuçlar verecektir.

Cevap D

50. Uzun vadeli yabancı kaynakları olmayan bir işletmede aşağıdaki oranlardan hangisi likidite oranı olarak kullanılabilir?

- A) (Duran varlık toplamı + Stoklar)/ Kısa vadeli yabancı kaynaklar
- B) (Dönen varlıklar- Stoklar)/ (Toplam aktifler - Özkaynaklar)
- C) Dönen varlıklar/ (Kısa vadeli yabancı kaynaklar - Kısa vadeli banka kredileri)
- D) Cari varlıklar/ Cari borçlar
- E) (Hazır değerler + Menkul kıymetler) /Kısa vadeli yabancı kaynaklar

Çözüm

Likidite Oranı= Dönen Varlıklar – Stoklar / KVK

UVYK ları olmayan bir işletmenin pasifinde KVK ve Özkaynak vardır.

Pasif (Aktiften) – Özkaynakları çıkarttığında KVK kalır.

(Dönen varlıklar- Stoklar)/ (Toplam aktifler - Özkaynaklar)

Cevap B

51. Bir işletmeye ait bazı veriler aşağıdaki gibidir:

Kasa	100 TL
Alacak senetleri	300 TL
Dönen varlık toplamı	600 TL
Borç senetleri	60 TL
Özkaynak toplamı	1.250TL
Satıcılar	240 TL
Aktif toplamı	1.500TL

Bu bilgilere göre işletmenin cari oranının 2,5 olması için satıcılara kaç TL ödeme yapılır? SORU İPTAL EDİLMİŞTİR.

- A) 40
- B) 50
- C) 60
- D) 70
- E) 100

52. İşletmenin satışlarının maliyetinin, ortalama stoklarının kaç katı olduğunu gösteren oran aşağıdakilerden hangisidir?

- A) Stok bağımlılık oranı
- B) Stok devir hızı oranı
- C) Yatırımın kârlılığı oranı
- D) Aktif devir hızı oranı
- E) Stok kârlılık oranı

Çözüm

Stok Devir Hızı= Satışların Maliyeti / Ortalama Stoklar

Cevap B

53. Satışların durması ve alacakların tahsil edilememesi durumunda borç ödeme gücünü aşağıdaki oranlardan hangisi gösterir?

- A) Hazır değerler oranı
- B) Stok devir hızı oranı
- C) Duran varlık devir hızı oranı
- D) Asit test oranı
- E) Cari oran

Çözüm

Satışların durması ve alacakların tahsil edilememesi durumunda Nakit oran (Hazır değerler oranı) borç ödeme gücünü gösterir.

Cevap A

54. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

	(TL)
Dönen Varlıklar	
Kasa Banka	500
Alacaklar	250
Stoklar	250
Duran Varlıklar	
Makineler	1.500
Taşıtlar	500
Binalar	750
Kısa Vadeli Yabancı Kaynaklar	500
Uzun Vadeli Yabancı Kaynaklar	625
Özkaynaklar	2.500

Bu bilgilere göre işletmenin cari oranı kaçtır?

- A) 1,6 B) 1,7 C) 2
D) 2,3 E) 2,5

Çözüm

Cari Oran= Dönen Varlık /KVYK
Dönen Varlık= 500+250+250= 1.000 TL
KVYK: 500 TL
= 1.000 TL/500 TL= 2

Cevap C

55. $X = \left[\frac{\text{Pasif Toplamı} - \text{Özkaynaklar Toplamı}}{\text{Aktif Toplamı}} \right]$ şeklinde gösterilen formüldeki X, aşağıdakilerden hangisini ifade etmektedir?

- A) Sermaye çarpanı oranını
B) Likidite oranını
C) Özkaynak kârlılık oranını
D) Kaldıraç oranını
E) Aktif kârlılık oranını

Çözüm

Kaldıraç Oranı=Toplam Yab.Kaynak/ Pasif

Toplam yabancı kaynak+özkaynak= pasi

Cevap D

06.11.2010

46. Satışların maliyetinin net satışların %80'i oranında gerçekleşmesi aşağıdakilerden hangisini ifade etmektedir?

- A) Rekabet avantajını kaybettiğini
B) Satış iadelerinden gelen kalitesizliği
C) Satış iskontolarının yüksekliğini
D) Faaliyet giderlerinin kârı azaltıcı etki yarattığını
E) Brüt kâr marjının azaldığını

Çözüm

Satışların maliyeti Net Satışların %80 ise brüt satış karı net satışların %20 sidir. Satışların maliyeti brüt satış kar marjını azaltır.

Cevap E

47. Nakit akış tablosu hangi esasa göre düzenlenmektedir?

- A) Tahakkuk esası B) Sermaye esası
C) Nakit esası D) Kâr esası
E) Maliyet esası

Çözüm

Nakit akış tablosu Nakit esasına dayanır. Diğer tüm mali tablolar tahakkuk esasına dayanır.

Cevap C

48. İşletmenin nakit ve nakit benzerleri ile geçici yatırım amacıyla aldığı ve her an satılabilir durumdaki menkul kıymetlerinin kısa vadeli borçları karşılama gücünü gösteren oran aşağıdakilerden hangisidir?

- A) Nakit oranı
B) Asit test oranı
C) Likidite oranı
D) Cari oran
E) Kaldıraç oranı

Çözüm

Nakit Oran= Hazır Değerler+Menkul Kıymet/KVYK

Cevap A

49. Bir işletmenin; satışlarının maliyeti 240.000 TL, dönem başı stokları 30.000 TL, dönem sonu stokları 50.000 TL ve ortalama ticari alacakları 80.000 TL dir. **Bu bilgilere göre işletmenin "stok devir hızı" kaçtır?**

- A) 5 B) 6 C) 8
D) 10 E) 12

Çözüm

$$\text{Stok Devir Hızı} = \frac{\text{Satışların Maliyeti}}{\text{Ortalama Stoklar (DBTM+DSTM/2)}}$$

$$240.000/40.000 = 6$$

Cevap B

50. Bir işletmenin cari oranı 1,5; kısa vadeli borçları 500.000 TL dir.

Bu bilgilere göre işletmenin net çalışma sermayesi kaç TL dir?

- A) İşletmenin net çalışma sermayesi noksanı vardır.
B) 250.000 C) 500.000
D) 750.000 E) 1.000.000

Çözüm

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}} = 1.5$$

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{500.000} = 1.5$$

$$\text{Dönen Varlık} = 750.000$$

$$\text{NÇS} = \text{Dönen Varlık} - \text{KVYK}$$

$$\text{NÇS} = 750.000 - 500.000 = 250.000$$

Cevap B

51. **Karşılaştırmalı tablolar analiz tekniğinin yatay analiz olarak da adlandırılmasının nedeni aşağıdakilerden hangisidir?**

- A) İşletmeler arası karşılaştırmalar yapılmasına olanak sağlaması
B) İncelenen kalemlerinin değişme nedenlerinin sadece bilançodan belirlenebilmesi
C) İşletmenin tek bir döneme ait mali durum ve faaliyet sonuçlarının incelenmesi
D) Analize tabi tutulan işletmenin içinde bulunduğu sektördeki gelişmelerin de dikkate alınması
E) Finansal tablolardaki her bir kalemin yıllar itibarıyla karşılaştırılarak incelenmesi

Çözüm

Finansal tablolardaki her bir kalemin yıllar itibarıyla karşılaştırılarak incelenmesi yatay analizdir.

Cevap E

52. **Bu işletmeye ait bazı veriler aşağıdaki gibidir:**

KASA	50 TL
BANKALAR	100 TL
TİCARİ ALACAKLAR	300 TL
STOKLAR	200 TL
DÖNEN VARLIKLAR	650 TL
KISA VADELİ BORÇLAR	400 TL
STOK DEVİR HIZI	6

Bu bilgilere göre aşağıdakilerden hangisi hesaplanamaz?

- A) Sermaye çarpanı oranı
B) Likidite oranı
C) Cari oran
D) Net çalışma sermayesi
E) Ortalama stokta kalma süresi

Çözüm

Sermaye Çarpanı oranını hesaplayabilmek için Sermaye ve Aktif (Pasif) Toplama ihtiyaç var.

$$\text{Sermaye Çarpanı} = \text{Aktif/Sermaye}$$

Cevap A

53.

I. Likidite oranı işletmenin uzun vadeli borçlarını ödeme gücünü gösterir.

II. Net işletme sermayesinin azalması cari oranın düşmesi anlamına gelir.

III. Faiz karşılama oranının azalması kısa vadeli borçları ödeyememe riskinin artması anlamına gelir.

Oranlarla ilgili yukarıda verilen ifadelerden hangileri doğrudur?

- A) Yalnız I
B) I ve II
C) I ve III
D) II ve III
E) I, II ve III

Çözüm

Likidite oranı işletmenin kısa vadeli borçlarını ödeme gücünü gösterir.

Net işletme sermayesinin azalması cari oranın düşmesi anlamına gelir.

Faiz karşılama oranının azalması kısa vadeli borçları ödeyememe riskinin artması anlamına gelir.

Cevap D

54. Bir işletmenin öz kaynaklarının aynı işletmenin borçları için bir güvence oluşturup oluşturmadığını aşağıdaki oranlardan hangisi ifade eder?

- A) Hazır değerler oranı
B) Likidite oranı
C) Cari oran
D) Borçların öz kaynaklara oranı
E) Stok bağımlılık oranı

Cevap D

55. Aşağıdaki hesaplardan hangisi, bilançoda “net değer esası”nın uygulanması için kesinlikle gereklidir?

- A) Gelir ve gider hesapları
B) Nazım hesaplar
C) Maliyet hesapları
D) Özkaynak hesapları
E) Aktifi ve pasifi düzenleyici hesaplar

Çözüm

Aktifi ve Pasifi düzenleyici hesaplar net değer esasının uygulanması için kesinlikle gereklidir.

Örnek:

15 Stoklar	400
153 Ticari Mallar	500
158 Stok Değer Düş. Karşılığı (-)	100

Cevap E

26.06.2010

46. (360 x Ortalama alacaklar) / Net satışlar formülü ile aşağıdakilerden hangisi elde edilmektedir?

- A) Ortalama etkinlik süresi
B) Ortalama tahsilat süresi
C) Alacak bağımlılık oranı
D) Alacak devir hızı
E) Nakit oranı

Çözüm

Net Satışlar / Ortalama Alacaklar= Alacak Devir hızını verir.

360/Alacak Devir Hızı= Ortalama Tahsilat Süresini verir. Yukarıdaki formüller birleştirildiğinde.

(360 x Ortalama alacaklar) / Net satışlar

Cevap B

47. Finansal tabloların analiz teknikleri ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?

- A) Trend analizi ile karşılaştırmalı tablolar arasındaki farklardan biri trend analizinde daha fazla dönemin analizinin yapılmasıdır.
B) Karşılaştırmalı tablolar analizinde bir hesapla ilgili elde edilen yüzde, bir önceki döneme göre o hesaptaki yüzde artış veya azalışı verir.
C) Dikey yüzdeler tekniği ile gelir tablosu analiz edilirken, gelir tablosu kalemlerinin net satışlara göre yüzdesi hesaplanır.
D) Baz yıldaki hesabın 100 kabul edilerek sonraki dönemin baz yıl ile karşılaştırılması mukayeseli tablolar analiz tekniğinde kullanılan bir yöntemdir.
E) Mukayeseli tablolar analizinde mutlak değerlerin dikkate alınmadan sadece oranlara bakarak analizin yapılması yanlış sonuçlar verebilir.

Çözüm

Baz yıldaki hesabın 100 kabul edilerek sonraki dönemin baz yıl ile karşılaştırılması Eğilim yüzdeleri (Trend analizi) analiz tekniğinde kullanılan bir yöntemdir.

Cevap D

48. İşletmenin, alacaklarının tamamını tahsil ettiği ve portföydeki menkul değerleri bilançoda gösterilen tutar üzerinden paraya çevirebildiği takdirde, stoklardan satış yapmasa dahi, kısa vadeli borçlarını ödeyebileceğini gösteren oran aşağıdakilerden hangisidir?

- A) Hazır değerler oranı
- B) Cari oran
- C) Stok devir hızı oranı
- D) Alacak devir hızı oranı
- E) Asit test oranı

Çözüm

Asit Test Oranı: Dönen Varlık – Stoklar /KVYK

Asit Test oranında işletmenin alacaklarının tamamını tahsil ettiği, menkul kıymetleri bilançoda gösterilen değer üzerinden tahsil ettiği, durumda stokları satmazsa kısa vadeli borçların ödenip ödenemediğini gösteren orandır.

Cevap E

49. Aşağıdakilerden hangisi oranlar yoluyla analizde göz önünde tutulması gereken faktörlerden biri değildir?

- A) Oranlar yorumlanırken, fiyat düzeyindeki değişiklikler dikkate alınmamalıdır.
- B) Oranlar, çeşitli kaynaklardan sağlanan ek bilgilerin ışığı altında yorumlanmalıdır.
- C) Oranlar değerlendirilirken mevsimlik ve konjonktür hareketlerinin etkileri dikkate alınmalıdır.
- D) Oranların hatalı bir şekilde yorumlanmasından kaçınılmalıdır.
- E) Analizde anlamsız oranlar kullanılmamalıdır.

Çözüm

Oranlar yorumlanırken, fiyat düzeyindeki değişiklikler dikkate alınmalıdır.

Cevap A

50. Aşağıdakilerden hangisi dönen varlıklar gurubunda yer almaz?

- A) Kasa
- B) Stoklar
- C) Kısa vadeli banka kredileri
- D) Menkul kıymetler
- E) Ticari alacaklar

Çözüm

Kısa vadeli banka kredileri Kısa Vadeli Yabancı Kaynaklarda yer alır.

Cevap C

51. Aşağıdakilerden hangisi finansal raporların taşınması gereken özelliklerinden biri değildir?

- A) Dönemler itibariyle karşılaştırabilir olması
- B) Anlaşılabilir olması
- C) Gerekli bilgilerin, finansal raporların dipnotlarında veya eklerinde verilmesi
- D) Bağımsız denetimden geçmiş olması
- E) Yer alan bilgi ve verilerin doğru olması

Çözüm

Finansal tabloların bağımsız denetimden geçmiş olması zorunlu değildir.

Cevap D

52. İşletmenin nakit ve nakit benzerleri ile geçici yatırım amacıyla aldığı ve her an satılabilir durumdaki menkul kıymetlerinin kısa vadeli borçları karşılama gücünü gösteren oran aşağıdakilerden hangisidir?

- A) Cari oran
- B) Kaldıraç oranı
- C) Nakit oranı
- D) Likidite oranı
- E) Asit test oranı

Çözüm

Nakit Oran= Hazır Değerler +Menkul Kıymet/KVYK

Cevap C

53. Bir işletmenin; satışlarının maliyeti 240.000 TL, dönem başı stokları 30.000 TL, dönem sonu stokları 50.000 TL ve ortalama ticari alacakları 80.000 TL dir.

Bu bilgilere göre işletmenin "stok devir hızı" kaçtır?

- A) 5
- B) 6
- C) 8
- D) 10
- E) 12

Çözüm

Satışların Maliyeti
Stok Devir Hızı=-----
Ortalama Stoklar
(DBTM+DSTM/2)

240.000/40.000= 6

Cevap B

54. Bir işletmenin "Faizleri Karşılama Oranı 162" ise aşağıdaki ifadelerden hangisi doğrudur?

- A) İşletme uygun olmayan koşullarda borçlanmıştır.
- B) İşletme borçlarını yılda 162 kez ödeyebilmektedir.
- C) İşletme kısa vadeli borç yerine uzun vadeli borç kullanmıştır.
- D) İşletmenin kısa vadeli borç ödeme gücü iyidir.
- E) İşletmenin finansal gücü iyidir.

Çözüm

İşletmenin finansal gücü iyidir. İşleme faiz giderlerini VÖK ile rahatlıkla ödeyebilir. Faiz giderleri yüksek değildir. İşletme özkaynakları ile yatırım yapmış çok fazla borçlanma yapmamıştır.

Cevap E

55. Bir işletmenin finansal tablolarını oluşturan kalemlerin yıllar itibarıyla gösterdiği değişimleri inceleyerek işletmenin mali durum ve faaliyet sonuçları bakımından gösterdiği gelişmeyi görebilmek için aşağıdaki analiz tekniklerinden hangisi kullanılır?

- A) Karşılaştırmalı tablolar analiz tekniği
- B) Oran analizi
- C) Trend analizi
- D) Fon akış analizi
- E) Yatırım analizi

Çözüm

Karşılaştırmalı Tablo Analizi; Bir işletmenin finansal tablolarını oluşturan kalemlerin yıllar itibarıyla gösterdiği değişimleri inceleyerek işletmenin mali durum ve faaliyet sonuçları bakımından gösterdiği gelişmeyi görebilmek içindir.

Cevap A

06.03.2010

46. Bir işletmedeki yabancı kaynakların aktif toplamına oranı %85 olması durumunda, aşağıdaki ifadelerden hangisi yanlıştır?

- A) İşletme öz kaynaktan ziyade yabancı kaynakla finansmanı tercih etmiştir.
- B) İşletmeye kredi veren tarafların emniyet payı dardır.
- C) İşletme spekülatif bir tarzda finanse edilmiştir.
- D) Yabancı kaynakların payı öz kaynaklardan daha azdır.
- E) İşletme sahipleri az bir sermaye ile geniş bir kaynağa egemen olabilmektedir.

Çözüm

Yabancı kaynaklar Aktif Toplamın %85 ise öz kaynaklar Aktif Toplamın %15 idir. Yabancı kaynakların payı özkaynaklardan çok fazladır.

Cevap D

47. Bir işletmedeki cari oran 1'in altında ise aşağıdaki ifadelerden hangisi yanlıştır?

- A) Dönen varlıklar kısa vadeli borçları ödemeye yetmemektedir.
- B) İşletmenin günlük faaliyetlerini sürdürmesinde problemler vardır.
- C) İşletmenin net çalışma sermayesi noksanı vardır.
- D) İşletmenin kısa vadeli borç ödeme gücü kötüdür.
- E) İşletme cari faaliyetleri için gereksiniminin üzerinde dönen varlığa sahiptir.

Çözüm

Cari oranın 1 in altında olması Dönen Varlıkların Kısa Vadeli Yabancı Kaynaklardan daha az olduğunu gösterir. İşletme kısa vadeli yabancı borçlarını ödeyemez. Net Çalışma Sermayesi noksanı vardır. Günlük faaliyetlerini sürdürmede problemler yaşar. Kısa vadeli borç ödeme gücü kötüdür. Anlamına gelir.

Cevap E

48. İşletmenin cari oranı 1,7 iken asit test oranı 0,5 ise aşağıdakilerden hangisi doğrudur?

- A) İşletmenin alacakları çok yüksek orandadır.
- B) İşletmenin stokları yetersizdir.
- C) İşletme kısa vadeli borçlarını ödemede stoklara önemli derecede bağımlıdır.
- D) İşletmenin net çalışma sermayesi noksanı vardır.
- E) İşletmenin nakit mevcudu yeterlidir.

Çözüm

Cari oran normal iken asit test oranının 1 den düşük olmasının anlamı dönen varlık içinde stoklar fazladır. İşletme kısa vadeli borçlarını ödemede stoklara bağımlıdır.

Cevap C

49. Gelir tablosu kalemlerinin yüzde yöntemi ile analizinde dikey yüzdeler aşağıdakilerden hangisini ifade etmektedir?

- A) İlgili kalemin net satışlar karşısındaki payını
- B) İlgili kalemin dönem net kârı karşısındaki payını
- C) İlgili kalemin dönem kârı karşısındaki payını
- D) İlgili kalemin brüt satış kârı karşısındaki payını
- E) İlgili kalemin gelir tablosu toplamındaki payını

Çözüm

Gelir tablosu kalemlerinin yüzde yöntemi ile analizinde İlgili kalemin net satışlar karşısındaki düzeyi hesaplanır.

Cevap A

50.

I. İşletmenin dönem net kârının hisse senedi sayısına bölünmesi ile elde edilecek oran; hisse başına kârdır.

II. Şirketin dönem sonu piyasa değerinin, dönem net kârına bölünmesi sonucu elde edilen orana fiyat kazanç oranı denir.

III. Dağıtılmayan kârların dönem net kârına bölünmesi ile elde edilen oran; kâr dağıtım oranıdır.

Borsa performans oranlarıyla ilgili yukarıda verilen ifadelerden hangileri doğrudur?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve II
- E) I ve III

Çözüm

Dağıtılmayan kârların dönem net kârına bölünmesi ile elde edilen oran; dağıtılmayan karlılık oranıdır.

Cevap D

51. Olağan dışı gelir ve giderleri olmayan bir işletmenin net satışları 50.000 TL, finansman giderlerine ilişkin dikey yüzde %3 ve dönem kârı veya zararına ilişkin dikey yüzde ise %2 dir.

Bu bilgilere göre işletmenin faiz ve vergi öncesi kârı kaç TL dir?

- A) 3.000
- B) 2.500
- C) 2.000
- D) 1.500
- E) 1.000

Çözüm

Net Satışlar	50.000	100
Olağan gelir ve karlar		
Olağan gider ve zarar		
Finansman gideri		0,03
Olağan Kar		
Olağandışı gelir ve kar		
Olağandışı gider ve zarar		
Dönem Karı/Zararı		0,02

$$50.000 * 0,05 = 2.500$$

Cevap B

52.

I. Reeskont faiz gelirleri alacak senetlerinin dönem sonundaki gerçek değeri ile bilançoda yer alması için uygulanan reeskont işleminde ortaya çıkan gelirlerin izlendiği hesaptır.

II. Konusu kalmayan karşılıklar; diğer faaliyetlerden gelir ve kârlar grubundadır.

III. Menkul kıymet satış kârları; kısa vadeli nakit fazlasını değerlendirmek için işletmenin aldığı menkul kıymetlerin satışı sonucu elde edilen kârın izlendiği hesaptır.

Gelir tablosu kalemleri ile ilgili yukarıda verilen ifadelerden hangileri doğrudur?

- A) Yalnız I
- B) Yalnız II
- C) I ve II
- D) I ve III
- E) II ve III

Çözüm

Reeskont faiz gelirleri Borç senetlerinin dönem sonundaki gerçek değeri ile bilançoda yer alması için uygulanan reeskont işleminde ortaya çıkan gelirlerin izlendiği hesaptır.

Cevap E

53. Bir iktisadi varlığın muhasebe kayıtlarında görülen değerine ne ad verilir?

- A) Emsal değeri
- B) Vergi değeri
- C) Mukayyet değeri
- D) İtibari değer
- E) Borsa değeri

Çözüm

Bir iktisadi varlığın muhasebe kayıtlarında yer alan değerine mukayyet değer denir.

Cevap C

54. Aşağıda bir işletmenin hazır değerlerine ilişkin analiz sonuçları verilmektedir:

	2009	%
HAZIR DEĞERLER	4.000	100
Kasa	1.800	45
Bankalar	1.200	30
Alınan Çekler	1.000	25

Yukarıdaki bilgilere göre, işletmenin bilançosunda uygulanan analiz tekniği aşağıdakilerden hangisidir?

- A) Dikey yüzdeler analizi
- B) Kârlılık analizi
- C) Trend analizi
- D) Karşılaştırmalı tablo analizi
- E) Oran analizi

Çözüm

Bilançodaki hazır değerler birikimli toplam kabul edilmiş, hazır değer grubunda yer alan kalemlerin hazır değer içindeki payı hesaplanmıştır.

Cevap A

55. Aşağıdakilerden hangisi satışların maliyeti kaleminin yüksek oranda gerçekleşmesinin nedenlerinden biri değildir?

- A) İşgücü verimliliğinin artması
- B) Yüksek tutarda amortismanına tabi iktisadi kıymet yatırımlarının olması
- C) Teknolojisi geri olan üretim hattının kullanılması
- D) Üretimdeki etkinliğin azalması
- E) Tedarik maliyetlerinin artması

Çözüm

İşgücü verimliliğinin artması , üretim maliyetini düşürdüğünden, satışların maliyetinin düşmesine neden olur.

Cevap A

07.11.2009

46. İşletmenin finansman durumu ile borç ödeme gücünü anlayabilmek için yapılan analizlere ne ad verilir?

- A) Ekonomik analizler
- B) Yatırım analizleri
- C) Sektör analizleri
- D) Yönetim analizleri
- E) Kredi analizleri

Çözüm

Kredi analizi: İşletmenin finansman durumu ile borç ödeme gücünü anlayabilmek için yapılan analizlerdir.

Cevap E

47. Bir işletmenin iki veya daha fazla hesap dönemine ilişkin finansal tablolarının birbirini izleyen dönemler bakımından karşılaştırmalı olarak düzenlenmesi ve bu tablolarda yer alan kalemlerin zaman içinde göstermiş oldukları değişikliklerin incelenerek değerlendirilmesini sağlayan analiz tekniği aşağıdakilerden hangisidir?

- A) Dinamik analiz
- B) Karşılaştırmalı tablolar analizi
- C) Dikey analiz
- D) Trend analizi
- E) Eğilim yüzdeleri analizi

Çözüm

Bir işletmenin iki veya daha fazla hesap dönemine ilişkin finansal tablolarının birbirini izleyen dönemler bakımından karşılaştırmalı olarak düzenlenmesi ve bu tablolarda yer alan kalemlerin zaman içinde göstermiş oldukları değişikliklerin incelenerek değerlendirilmesini sağlayan analiz tekniğine karşılaştırmalı tablolar analizi denir.

Cevap B

48. İşletmenin kısa vadeli borçlarını ödeyebilme yeteneğinin ölçülmesinde ve çalışma sermayesinin yeterli olup olmadığının belirlenmesinde kullanılan oranlar aşağıdakilerden hangisidir?

- A) Faaliyet oranları
- B) Kârlılık oranları
- C) Mali yapı oranları
- D) Likidite oranları
- E) Ekonomik yapı oranları

Çözüm

İşletmenin kısa vadeli borçlarını ödeyebilme yeteneğinin ölçülmesinde ve çalışma sermayesinin yeterli olup olmadığının belirlenmesinde likidite oranları kullanılır.

Cevap D

49. İşletme sahip veya ortaklarının işletmeye sağlamış oldukları kaynakların verimli kullanılıp kullanılmadığının ölçülmesinde kullanılan ve işletme sahipleri tarafından sağlanan kaynağın bir birimine düşen kar payını gösteren oran aşağıdakilerden hangisidir?

- A) Fiyat-kazanç oranı
- B) Öz sermayenin kârlılığı
- C) Ekonomik rantabilite
- D) Öz sermaye devir hızı
- E) Temettü verim oranı

Çözüm

Öz Sermaye Karlılığı = Net Kar / Öz Sermaye

İşletme sahip veya ortaklarının işletmeye sağlamış oldukları kaynakların verimli kullanılıp kullanılmadığının ölçülmesinde kullanılır. ve işletme sahipleri tarafından sağlanan kaynağın bir birimine düşen kar payını gösterir.

Cevap B

50.

I. Hazır değerler kullanılarak kısa vadeli borç ödemesi yapmak
II. Kredili olarak ticari mal almak
III. Duran varlıkları peşin olarak satmak
Yukarıdaki işlemlerden hangileri cari oranı arttırır?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) II ve III
- E) I, II ve III

Çözüm

Duran varlıkları peşin olarak sattığımızda Dönen Varlık artar. KVKYK değişmez, dönen varlık arttığı için cari oran artar.

Cevap C

51. Cari oranı 2,5 ve likidite oranı 1,5 olan bir işletmenin 1.000 TL lik stoku bulunmaktadır.

Bu bilgilere göre işletmenin dönen varlıkları kaç TL dir?

- A) 500 B) 1.000
C) 1.500 D) 2.000
E) 2.500

Çözüm

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}} = 2,5$$

$$\text{Likidite Oranı} = \frac{\text{Dönen Varlık - Stoklar}}{\text{KVYK}} = 1,5$$

Yerine koymayla yaparsak

$$\text{Cari Oran} = \frac{2.500}{1.000} = 2,5$$

$$\text{Likidite Oranı} = \frac{2.500 - 1.000}{1.000} = 1,5$$

Cevap E

52. Aşağıdakilerden hangisi alacak devir hızının düşmesine neden olmaz?

- A) Etkili bir tahsilat politikasından yoksun olunması
B) İşletmenin alacaklarını tahsilde güçlüklerle karşılaşması
C) Kredili satışların süresi konusunda esnek davranılması
D) Müşterilerde aranacak nitelikler konusuna önem verilmemesi
E) İşletmenin etkili bir tahsilat politikasına sahip olması

Çözüm

İşletmenin etkili bir tahsilat politikasına sahip olması alacak devir hızının düşmesine neden olur.

Cevap E

53. İşletmenin alacaklarını vadesinde tahsil etmesi bilançoju nasıl etkiler?

- A) Aktif toplamını değiştirmez.
B) Aktif toplamını azaltır.
C) Aktif toplamını artırır.
D) Dönem kârını artırır.
E) Dönen varlıklar toplamını artırır.

Çözüm

İşletmenin alacaklarını vadesinde tahsil etmesi bilançoju değiştirmez.

Cevap A

54. (Toplam yabancı kaynaklar / Pasif toplamı) oranı aşağıdakilerden hangisiyle ifade edilir?

- A) Sermaye çarpanı oranıyla
B) Ortalama etkinlik oranıyla
C) Faiz karşılama oranıyla
D) Kaldıraç oranıyla
E) Likidite oranıyla

Çözüm

Finansal Kaldıraç oranı = Toplam Yabancı Kaynaklar / Aktif Toplam

Cevap D

55. Brüt karlılık oranı 0,50 olan bir işletmenin, satışlarının maliyeti 400.000 TL ise net satışları kaç TL dir?

- A) 1.250.000
B) 1.200.000
C) 800.000
D) 250.000
E) 200.000

Çözüm

Net Satışlar?	800.000	100
Satışların Maliyeti (-)	400.000	
Brüt Satış Karı ?	400.000	0,5

Net satışların %50 si brüt kar olduğuna göre Satışların Maliyeti 400.000 ise Net Satışlar 800.000 dir.

Cevap C

20.06.2009

46. Bir üretim işletmesinde dönen varlıkların dikey yüzdesi % 35; Kısa vadeli yabancı kaynakların (KVYK) dikey yüzdesi % 40 ise, aşağıdaki ifadelerden hangisi doğrudur?

- A) İşletme ; Kısa vadeli yabancı kaynaklarını sadece dönen varlıkların finansmanında kullanmıştır.
B) İşletme zarar etmiştir.
C) İşletmenin öz kaynakları toplam borçlarından azdır.
D) İşletmede net çalışma sermayesi noksanı vardır.
E) Dönen varlıklarda yetersizlik vardır.

Çözüm

Faaliyet konusu ne olursa olsun Kısa Vadeli Yabancı Kaynaklar Dönen Varlıklardan büyük olmamalıdır. Olursa Net Çalışma Sermayesi Noksanı çıkar.

Cevap D

47. İşletmenin her bir liralık kısa vadeli borcuna karşılık, kaç liralık dönen varlığı olduğunu gösteren oran aşağıdakilerden hangisidir?

- A) Nakit oranı
B) Toplam varlıkların kârlılığı oranı
C) Cari oran
D) Kaldıraç oranı
E) Faizleri karşılama oranı

Çözüm

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}}$$

Her bir liralık kısa vadeli borca karşılık kaç liralık dönen varlık olduğunu gösterir.

Cevap C

48. Bir işletmenin ödemek zorunda olduğu faiz giderlerini kaç kere kazandığını, dolayısıyla işletmenin mali güçlüklerle karşılaşmadan kârlarının ne kadar düşebileceğini gösteren oran aşağıdakilerden hangisidir?

- A) Disponibilite oranı
B) Borçların geri dönme oranı
C) Borç-servis oranı
D) Borçları karşılama oranı
E) Faizleri karşılama oranı

Çözüm

$$\text{Faizleri Karşılama Oranı} = \frac{\text{Vergiden Önceki Kar} + \text{Faiz Giderleri}}{\text{Faiz Giderleri}}$$

Cevap E

49. Aşağıdakilerden hangisi işletmenin brüt satış kârı oranında artışa neden olan faktörlerden biri değildir?

- A) Satış fiyatı sabit kalırken maliyetlerin düşmesi
B) Maliyetlerdeki azalışın satış fiyatındaki azalıştan daha fazla olması
C) Satış fiyatı artarken faiz oranlarının sabit kalması
D) Maliyetler sabit kaldığı halde satış fiyatının yükselmesi
E) Satış fiyatının maliyetlerden hızlı artması

Çözüm

Faiz oranlarının sabit kalması brüt satış kârı ile ilgili faktör değildir.

Cevap C

50. İşletmenin stok devir hızı oranı satışların maliyetine göre 12 olarak hesaplanmışken net satışlara göre hesaplandığında 14 olarak bulunmuştur.

Bu bilgilere göre aşağıdakilerden hangisi kesin olarak söylenebilir?

- A) İşletmenin dönem kârlılığı oldukça iyidir.
B) İşletme brüt satış kârı elde etmiştir.
C) İşletmenin kısa vadeli borçlarını ödemedeki stokların önemli bir rolü vardır.
D) İşletmenin brüt kâr marjı yüksektir.
E) İşletme kredili satış politikasını benimsemiştir.

Çözüm

$$\begin{aligned} \text{Net Satışlar / Stoklar} &= 14 \\ \text{Satışların Maliyeti / Stoklar} &= 12 \end{aligned}$$

Net satışlar Satışların maliyetinden büyüktür. İşletmede brüt satış kârı elde edilmiştir.

Cevap B

51.

- I. Cari oran
- II. Likidite oranı
- III. Finansal kaldıraç oranı

Aktif toplamı, duran varlıkların toplam değeri, özsermaye, uzun vadeli yabancı kaynaklar tutarları bilinen bir işletme için yukarıdaki oranlardan hangileri hesaplanabilir?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve III
- E) I, II ve III

Çözüm

Aktif toplam varsa pasif toplam la aynıdır.

Duran varlıkları biliniyorsa, dönen varlıkları bulunur.

Öz sermaye , uzun vadeli yabancı kaynakları biliniyorsa kısa vadeli yabancı kaynakları da bulunur.

Cevap D

52.Satışları 40.000 TL, sürekli sermayesi 14.000TL, aktif devir hızı 2 olan bir işletmenin kısa vadeli yabancı kaynak toplamı kaç TL dir?

- A) 2.000
- B) 3.000
- C) 4.000
- D) 5.000
- E) 6.000

Çözüm

Dönen Varlık?		KVYK?	
Duran Varlık?		Sürekli Sermaye	
Aktif Toplamı	20.000	Pasif Toplam	20.000

Aktif Devir Hızı = Net Satışlar / Aktif

40.000/Aktif= 2 ise Aktif = 20,000 TL dir.

Sürekli Sermaye: UVYK+Özkaynak
KVYK = Pasif Toplam- Sürekli Sermaye
KVYK= 20.000-14.000= 6.000

Cevap E

53.

I. Trend analizinin doğru sonuçlar verebilmesi için baz yılının istikrarlı bir yıl olarak seçilmesi gerekir.

II. Karşılaştırmalı tablolar analizinde doğru değerlendirme yapabilmek için oranların yanında hesapların mutlak değerleri de göz önünde bulundurulmalıdır.

III. Dikey yüzelere göre gelir tablosu analiz edilirken dönem net kârı tutarı 100 olarak kabul edilir.

Finansal tabloların analizi ile ilgili yukarıdaki ifadelerden hangileri doğrudur?

- A) Yalnız I
- B) Yalnız III
- C) I ve II
- D) I ve III
- E) I ,II ve III

Çözüm

Dikey yüzelere göre gelir tablosu analiz edilirken Net Satış tutarı 100 olarak kabul edilir.

Cevap C

54.

- I. Bilanço
- II. Fon Akım Tablosu
- III. Gelir Tablosu
- IV. Kâr Dağıtım Tablosu
- V. Özkaynaklar Değişim Tablosu

Yukarıdaki tablolardan hangileri ek finansal tablodur?

- A) Yalnız I
- B) Yalnız II
- C) I ve III
- D) II, III, IV
- E) II, IV, V

Çözüm

Bilanço ve Gelir Tablosu Temel mali tablolardır. Bunun dışındakiler ek mali tablodur.

Cevap E

55.Aşağıdakilerden hangisi gelir tablosunda yer almaz?

- A) Borç ve gider karşılıkları
- B) Komisyon giderleri
- C) Ödenecek vergi karşılıkları
- D) Yurtdışı satışlar
- E) Finansman giderleri

Cevap A

07.03.2009

46. Bir işletmenin finansal tablolarının analizi aşağıdaki durumlardan hangisi esas alınarak yapılmaz?

- A) Finansal durumu
- B) Likidite durumu
- C) Kârlılık durumu
- D) Faaliyet etkinliği durumu
- E) Yönetim durumu

Çözüm

Yönetimin durumu Finansal Tablolar esas alınarak yapılamaz.

Cevap E

47. İşletmenin cari dönemine ilişkin durumların geçmiş dönemlere göre nasıl bir değişim geçirdiğini değerlendirmek amacıyla yapılan analizler için, aşağıdaki standart oranlardan hangisi uygundur?

- A) İdeal Standart oranlar
- B) Hedef standart oranlar
- C) Sanayi standart oranları
- D) Tarihi standart oranlar
- E) Sektör ortalamaları

Çözüm

İşletmenin cari dönemine ilişkin durumunun geçmiş dönemlere göre nasıl bir değişim geçirdiğini değerlendirmek için tarihi standart oranlara bakılır.

Cevap D

48. Fon akış tablosunda "aktif azalışları ve pasif artışları" aşağıdakilerden hangisini ifade etmektedir?

- A) Fon kaynaklarını
- B) Fon çıkışlarını
- C) Fon kullanımlarını
- D) Ek fon ihtiyacını
- E) Net çalışma sermayesindeki azalışı

Çözüm

Aktifteki azalışlar, pasifteki artışlar fon kaynağıdır.

Cevap A

49. İşletmenin finansal tablolarının iki farklı dönem veya tarihteki verileri karşılaştırılarak tutar ve yüzde olarak ne yönde ve ne büyüklükte değiştiğini belirlemek için aşağıdaki analiz tekniklerinden hangisi kullanılır?

- A) Dikey yüzdeler analiz tekniği
- B) Trend yüzdeleri analiz tekniği
- C) Oran analizi tekniği
- D) Yüzde analiz tekniği
- E) Karşılaştırmalı tablolar tekniği

Çözüm

Karşılaştırmalı tablo analizi en az iki dönemdeki veriler karşılaştırılarak kalemin değişim tutarı ve değişim yüzdesi bulunur.

Cevap E

50. Likidite oranları aşağıdaki durumlardan hangisini görmek veya ölçmek için geliştirilmiştir?

- A) İşletmenin faaliyet alanını
- B) İşletmenin kısa vadeli borç ödeme gücünü
- C) İşletmenin temel finansman politikasını
- D) İşletmenin kârlılığını
- E) İşletmenin ne kadar etkili faaliyet yürüttüğünü

Çözüm

Likidite oranları işletmenin kısa vadeli borç ödeme gücünü ölçmek için hesaplanır.

Cevap B

51.

Aktif Karlılık Oranı x Dağıtılmayan Karlılık Oranı = ?

Bu Formül sonucunda aşağıdakilerden hangisi elde edilir?

- A) İçsel büyüme oranı
- B) Dupont kontrol şeması
- C) Özkaynak kârlılığı
- D) Kâr dağıtım oranı
- E) Fiyat-kazanç oranı

Çözüm

Aktif Karlılık Oranı x Dağıtılmayan Karlılık Oranı = ?

İçsel büyümeyi ifade eder.

Cevap A

52.

Bir işletmeye ait bilgiler aşağıdaki gibidir:

Kasa:	500 TL
Bankalar:	100 TL
Ticari Alacaklar:	300 TL
Stoklar:	200 TL
Dönen Varlıklar:	650 TL
Kısa Vadeli Borçlar:	400 TL
Stok Devir Hızı:	6

Bu bilgilerden yararlanarak aşağıdakilerden hangisi hesaplanamaz?

- A) Cari oran
- B) Sermaye çarpanı oranı
- C) Likidite oranı
- D) Net çalışma sermayesi
- E) Ortalama stokta kalma süresi

Çözüm

Sermaye çarpanını bulmak için Aktif Toplam ve Sermaye ye ihtiyaç vardır.

Cevap B

53. Cari oranı 2 olan bir işletmenin, kısa vadeli yabancı kaynakları tutarı 100.000 TL ise dönen varlıklarının tutarı kaç TL dir?

- A) 300 000
- B) 250 000
- C) 200 000
- D) 150 000
- E) 100 000

Çözüm

Cari Oran = Dönen Varlıklar / KVKYK
2= Dönen Varlıklar /100.000
Dönen Varlıklar = 200.000

Cevap C

54. Bir işletmenin brüt satışları 450.000 TL, satıştan indirimleri 25.000 TL, satışlarının maliyeti 105.000 TL ve faaliyet giderleri 70.000 TL ise faaliyet kârına ilişkin dikey yüzde, yüzde kaçtır?

- A) 58,8
- B) 55,2
- C) 50
- D) 48,72
- E) 45,7

Çözüm

Brüt Satışlar	450.000	
Satış İndirimleri (-)	25.000	
Net Satışlar	425.000	100
Satışların Maliyeti (-)	105.000	
Brüt Satış Karı	320.000	
Faaliyet Giderleri (-) ?	70.000	
Faaliyet Karı	250.000	58,82

Faaliyet Karının Dikey Yüzdesi= Net Satışlar / Faaliyet Karı
= 250.000/425.000

Cevap A

55.

Bir işletmeye ait bilgiler aşağıdaki gibidir:

Kısa Vadeli Yabancı Kaynaklar:	2.000 TL
Uzun Vadeli Yabancı Kaynaklar:	3.000 TL
Sermaye:	3.000 TL
Özkaynaklar:	6.000 TL

Bu bilgilere göre işletmenin sürekli sermayesi kaç TL dir?

- A) 7.000
- B) 7.500
- C) 8.000
- D) 8.500
- E) 9.000

Çözüm

Sürekli Sermaye= UVYK+Özkaynak
= 3.000+6.000= 9.000 TL

Cevap E

08.11.2008

46.

Bir işletmenin gelir tablosuna ait bazı bilgiler aşağıdaki gibidir:

Brüt Satışlar:	345.000 YTL
Satıştan İndirimler:	15.000 YTL
Satışlarının Maliyeti:	105.000 YTL
Faaliyet Giderleri:	60.000 YTL

Bu bilgilere göre işletmenin faaliyet karına ilişkin dikey yüzdesi ne kadardır?

- A) % 60 B) % 55 C) % 57
D) % 52 E) % 50

Çözüm

Brüt Satışlar	345.000	
Satış İndirimleri (-)	15.000	
Net Satışlar	330.000	100
Satışların Maliyeti (-)	105.000	
Brüt Satış Karı	225.000	
Faaliyet Giderleri (-) ?	60.000	
Faaliyet Karı	165.000	0,50

Faaliyet Karının Dikey Yüzdesi= Net Satışlar / Faaliyet Karı
= 165.000/330.000

Cevap E

47. Aşağıdakilerden hangisi işletmenin nakit kaynaklarından biri değildir?

- A) Duran varlıkların peşin bedelle satışı
B) Bankadan alınan nakit krediler
C) Demirbaşların peşin bedelle satışı
D) Çıkarılan tahvillerin itfası
E) Peşin olarak mal satışı

Cevap D

48.

Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Cari oran:	1,6
Aktif Toplamı:	6.500 YTL
Özkaynaklar:	2.500 YTL
Uzun Vadeli Yabancı Kaynaklar:	3.000 YTL

Bu bilgilere göre işletmenin duran varlıkları kaç YTL dir?

- A) 5.700 B) 5.500
C) 5.000 D) 4.900
E) 4.700

Çözüm

Dönen Varlık	1.600		KVYK?	1.000
Duran Varlık?	4.900		UVYK	3.000
			Özkaynak	2.500
Aktif Toplamı	6.500		Pasif Toplam	6.500

Dönen Varlık
Cari Oran= -----1.6

KVYK

Dönen Varlık
Cari Oran= -----1.6

1.000

Dönen Varlık = 1.600

Duran Varlık= Aktif Toplam – Dönen Varlık
= 6.500-1.600
=4.900

Cevap D

49.

Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Satışlar:	40.000 YTL
Sürekli Sermaye:	14.000 YTL
Aktif Devir Hızı:	2
Cari Oran:	2,5

Bu bilgilere göre işletmenin donen varlıkları kaç YTL dir?

- A) 16.000 B) 15.000
C) 10.000 D) 8.000
E) 6.000

Çözüm

			KVYK?	6.000
Dönen Varlık?			Sürekli Sermaye	14.000
Duran Varlık?			Pasif Toplam	20.000
Aktif Toplamı	20.000			

Aktif Devir Hızı = Net Satışlar / Aktif

40.00/Aktif= 2 ise Aktif = 20,000 TL dir.

Sürekli Sermaye= UVYK+ÖZ KAYNAK

KVYK= Pasif Toplam – Sürekli Sermaye

KVYK = 20.000-14.000 = 6.000

Cari Oran = Dönen Varlık /KVYK

2,5= Dönen Varlık / 6.000 İSE

Dönen Varlık = 15.000 dir.

Cevap B

50. Bir işletmenin yer aldığı sektörde bulunan en başarılı bir veya birkaç işletmenin finansal tablolarından yararlanılarak hazırlanan standart oranlar aşağıdakilerden hangisidir?

- A) Bütçe standart oranlar
- B) Tarihi standart oranlar
- C) Sektör standart oranlar
- D) Sanayi veya sektör standart oranlar
- E) İdeal veya hedef standart oranlar

Çözüm

Bir işletmenin yer aldığı sektörde bulunan en başarılı bir veya birkaç işletmenin finansal tablolarından yararlanılarak hazırlanan standart oranlar İdeal/Hedef Standartlardır.

Cevap E

51. Kısa vadeli borçların ödenmesi için mevcut stokların kaç katı daha satış yapılması gerektiğini gösteren oran aşağıdakilerden hangisidir?

- A) Stokların kârlılığı oranı
- B) Stok devir hızı oranı
- C) Ortalama stokta kalma süresi
- D) Stok bağımlılık oranı
- E) Aktif devir hızı oranı

Çözüm

Stok bağımlılık oranı, işletmenin kısa vadeli borçlarının ödenmesinde hazır değerler ve süratle paraya çevrilebilir varlıklar (menkul kıymetler+alacaklar) dışında, stokların yüzde kaçının satılması gerektiğini belirtmektedir. Stok bağımlılık oranı aşağıdaki formül yardımıyla hesaplanmaktadır

$$\text{KVYK} - (\text{Hazır Değerler} + \text{Hızla Paraya Çevrilen Varlıklar}) / \text{Stoklar} * 100 = \%$$

Cevap D

52. İşletmenin stok devir hızı oranı satışların maliyetine göre 12 olarak hesaplanmışken net satışlara göre hesaplandığında 24 olarak bulunmuştur.

Bu bilgilere göre aşağıdakilerden hangisi kesin olarak söylenebilir?

- A) İşletme ortalama alacaklarının 12 katı kadar satış yapmıştır.
- B) İşletme brüt satış kârı elde etmiştir.
- C) İşletme peşin satış politikası benimsemiştir.
- D) İşletme kısa vadeli borçlarını ödemedi stoklara bağımlıdır.
- E) İşletmenin ortalama tahsil süresi oldukça uzundur.

Çözüm

$$\begin{aligned} \text{Net Satışlar / Stoklar} &= 24 \\ \text{Satışların Maliyeti / Stoklar} &= 12 \end{aligned}$$

Net satışlar Satışların maliyetinden büyüktür. İşletmede brüt satış karı elde edilmiştir.

Cevap B

53. Eğilim yüzdeleri hesaplanırken 100 (yüz) olarak kabul edilen tutar aşağıdakilerden hangisidir?

- A) Net satışlar
- B) Kalemin içinde bulunduğu grup toplamı
- C) Kalemin baz yıldaki tutarı
- D) Bilançonun genel toplamı
- E) Bilanço kalemleri için aktif toplamı ve gelir tablosu kalemleri için net satışlar

Çözüm

Eğilim yüzdeleri hesaplanırken Kalemin baz yıldaki tutarı 100 (yüz) olarak kabul edilir.

Cevap C

54. Aşağıdakilerden hangisi likidite oranlarından biri değildir?

- A) Faiz karşılama oranı
- B) Stok bağımlılık oranı
- C) Cari oran
- D) Nakit oranı
- E) Stok devir hızı oranı

Çözüm

Stok Devir Hızı Oranı Faaliyet oranlarından (Verimlilik, Çalışma Gücünü ölçen oranlardır) diğerleri likiditeyi ölçen oranlardır.

Cevap E

55. Aşağıdakilerden hangisi finansal analizde kullanılacak finansal tabloların kapsamına göre sınıflandırılmasında yer alır?

- A) Kredi analizi
- B) Dinamik analiz
- C) Dış analiz
- D) İç analiz
- E) Yatırım analizi

Çözüm

Finansal tablolar kapsamına göre sınıflandırıldığında Statik Analiz ve Dinamik Analiz olarak sınıflandırılır.

Cevap B

21.06.2008

46.

I. Bankadaki mevduatın çekilerek kısa vadeli borçların ödenmesi

II. Kısa vade ile kredili mal alışı

III. Kısa vadeli alacakların tahsil edilmesi

Yukarıdaki işlemlerden hangileri net işletme sermayesini değiştirmez?

A) Yalnız I

B) Yalnız II

C) I ve III

D) II ve III

E) I, II ve III

Çözüm

Yukarıda verilen olayların Hiç birisi dönen varlık ve KVKYK Toplamını değiştirmedigi için Net Çalışma Sermayesi değişmez.

Cevap B

47. Cari oranı 1,5 olan bir işletmede, aşağıdaki işlemlerden hangisi cari oranı azaltır?

A) Satıcılara olan 3.000 YTL lik borca karşılık kısa vadeli bir senet verilmesi

B) 5.000 YTL tutarındaki kısa vadeli alacağın tahsil edilmesi

C) Duran varlık satışıyla elde edilen 2.000 YTL lik nakdin, kısa vadeli banka kredilerinin ödenmesinde kullanılması

D) 10.000 YTL tutarında uzun vadeli kredili mal satılması

E) Kasada bulunan 2.000 YTL ile hazine bonosu alınması

Çözüm

Satıcılara 3.000 TL lik borca karşılık senet verildiğinde Kısa Vadeli Yabancı Kaynaklar değişmez. Bu nedenle cari oran değişmez

5.000 TL lik kısa vadeli alacağın tahsil edilmesinde alıcılar hesabı azalır kasa hesabı artar dönen varlık değişmez. Cari oran değişmez. Duran varlık satışından elde edilen 2.000 TL nin kısa vadeli banka kredisinin ödenmesinde kullanılması Kısa Vadeli yabancı borçları azaltır. cari oran artar. 10.000 TL lik mal uzun vadeli olarak satıldığında Stoklar azalır. Dönen Varlık azalır. Duran varlık artar. Kısa Vadeli yabancı borç değişmez. Dönen varlık azaldığı için cari oran düşer. Kasada bulunan 2.000 TL ile hazine bonosu alındığında Hazır değerler azalır. Menkul kıymet artar. Dönen varlık değişmez cari oran değişmez.

Cevap D

48. Dönem net kârı 2.000 YTL, aktif kârlılığı %10, sürekli sermayesi 14.000 YTL, kaldıraç oranı 0,5 olan bir işletmenin uzun vadeli borçları kaç YTL dir ?

A) 3.000

B) 4.000

C) 5.000

D) 6.000

E) 7.000

Çözüm

Dönen Varlık?		KVKYK?	6000
Duran Varlık?		Sürekli Sermaye	14000
Aktif Toplamı	20.000	Pasif Toplam	20.000

Aktif Karlılık Oranı = Net Kar / Aktif

2.00/Aktif= 0,10 ise Aktif = 20,000 TL dir.

Kaldıraç Oranı= KVKYK+UVYK / AKTİF
0,5 = Toplam Yabancı Kaynak/ 20.000 İse
Toplam Yabancı Kaynaklar= 10.000

Toplam Yabancı Kaynak= KVKYK+UVYK
10.000= 6.000+UVYK
UVYK= 4.000

PASİF = KVKYK+UVYK+ÖZ KAYNAK
20.000=6.000+4.000+ÖZKAYNAK
ÖZKAYNAK= 10.000

Cevap B

49. Aşağıdakilerden hangisi satışların maliyeti tablosunda bulunmaz?

A) Genel üretim giderleri

B) Direkt ilk madde ve malzeme giderleri

C) Dönemsonu yarı mamul stoku

D) Genel yönetim giderleri

E) Direkt işçilik giderleri

Çözüm

Genel Yönetim Giderleri Gelir Tablosunda Faaliyet Giderlerinde yer alır.

Cevap D

50. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

DÖNEN VARLIKLAR (YTL)

Kasa/Banka	500
Alacaklar	250
Stoklar	250

DURAN VARLIKLAR (YTL)

Makineler	1.500
Taşıtlar	500
Binalar	750
Kısa vadeli yabancı kaynaklar	500
Uzun vadeli yabancı kaynaklar	625
Özkaynaklar	2.500

Yukarıdaki bilgilere göre işletmenin likidite oranı kaçtır?

- A) 2,2 B) 2 C) 1,7
D) 1,6 E) 1,5

Çözüm

Likidite Oranı= Dönen Varlık –Stoklar /KVYK

$$\text{Likidite Oranı} = \frac{1.000 - 250}{500} = 1,5$$

Cevap E

51. İşletmenin finansal kaldıraç oranı % 20, kısa vadeli yabancı kaynakları 18.000 YTL, uzun vadeli yabancı kaynakları 7.000 YTL ise aktif toplamı kaç YTL dir?

- A) 50.000 B) 90.000
C) 125.000 D) 140.000
E) 220.000

Çözüm

Dönen Varlık?		KVYK	18.000
		UVYK	7.000
		Öz Kaynak?	100.000
Duran Varlık?		Pasif	
Aktif Toplamı	125.000	Toplam?	125.000

$$\text{Kaldıraç Oranı} = \frac{\text{KVYK} + \text{UVYK}}{\text{AKTİF}}$$
$$0,2 = \frac{25.000}{\text{Aktif}} \text{ İse}$$
$$\text{Aktif} = 125.000$$

$$\text{Toplam Yabancı Kaynak} = \text{KVYK} + \text{UVYK}$$
$$10.000 = 6.000 + \text{UVYK}$$
$$\text{UVYK} = 4.000$$

$$\text{PASİF} = \text{KVYK} + \text{UVYK} + \text{ÖZ KAYNAK}$$
$$20.000 = 6.000 + 4.000 + \text{ÖZKAYNAK}$$
$$\text{ÖZKAYNAK} = 10.000$$

Cevap C

52. İşletmenin yapmış olduğu varlık yatırımlarının kaç katı kadar satış yapmış olduğunu gösteren oran aşağıdakilerden hangisidir?

- A) Ortalama stokta kalma süresi
B) Stok devir hızı
C) Aktif devir hızı
D) Stok bağımlılık
E) Ortalama etkinlik süresi

Çözüm

Aktif Devir Hızı= Net Satışlar /Aktif
İşletmenin yapmış olduğu varlık yatırımlarının kaç katı kadar satış yapıldığını gösterir.

Cevap C

53. Bir işletmenin iki farklı döneme ait finansal tablolarında yer alan kalemlerdeki değişmelerin belirlenmesine, incelenmesine ve değerlendirilmesine olanak tanıyan analiz tekniği aşağıdakilerden hangisidir?

- A) Karşılaştırmalı tablolar tekniği
B) Dikey analiz tekniği
C) Yüzde analiz tekniği
D) Oran analiz tekniği
E) Fon akış analizi

Çözüm

Karşılaştırmalı tablo analizi en az iki döneme analiz yapılır. Kalemlerdeki mutlak ve nispi değişimler hesaplanır.

Cevap A

54. Fon akış tablosu düzenlenirken fon kaynak ve kullanımlarının belirlenmesi ile ilgili genel kural aşağıdakilerden hangisinde doğru olarak ifade edilmiştir?

- A) Aktif azalışları ile pasif artışları fon kullanımına neden olur.
- B) Aktif artışları ile pasif artışları fon kullanımına neden olur.
- C) Aktif azalışları ile pasif azalışları fon kullanımına neden olur.
- D) Aktif artışları ile pasif azalışları fon kullanımına neden olur.
- E) Aktif azalışları ile pasif azalışları fon kaynağına neden olur.

Çözüm

Fon akım tablosunun genel kuralı
Aktifteki artışlar pasifteki azalışlar fon kullanımı
Aktifteki azalışlar pasifteki artışlar fon kaynağıdır.

Cevap D

55. Bir üretim işletmesinde dönen varlıkların dikey yüzdesi % 35; Kısa vadeli yabancı kaynakların (KVYK) dikey yüzdesi % 40 ise, aşağıdaki ifadelerden hangisi doğrudur?

- A) Dönen varlıklarda yetersizlik vardır.
- B) İşletme zarar etmiştir.
- C) İşletmenin öz kaynakları toplam borçlarından azdır.
- D) İşletme ; Kısa vadeli yabancı kaynaklarını sadece dönen varlıkların finansmanında kullanmıştır.
- E) İşletmede net çalışma sermayesi noksanı vardır.

Çözüm

Faaliyet konusu ne olursa olsun Kısa Vadeli Yabancı Kaynaklar Dönen Varlıklardan büyük olmamalıdır. Olursa Net Çalışma Sermayesi Noksanı çıkar.

Cevap E

08.03.2008

46. I. Cari oranı sektör ortalamasına göre yüksek ancak likidite oranı düşük olan bir işletmede sektör ortalamasına göre daha fazla stok bulunmaktadır.

II. Alacak devir hızı 6 olan bir işletmede ortalama tahsilat süresi 60 gündür.

III. Nakit oranı işletmenin stoklarına ve alacaklarına hiç dokunmadan diğer varlıklarla, kısa vadeli borçlarını ödeme gücünü gösterir.

Yukarıdaki ifadelerden hangileri doğrudur?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve III
- E) I, II ve III

Cevap E

47. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Dönem net kârı	7.000 YTL
Ödenecek vergi ve diğer yasal yükümlülükler	1.000 YTL
Kısa ve uzun vadeli borçlanma giderleri	2.000 YTL

Bu bilgilere göre işletmenin faiz karşılama oranı kaçtır?

- A) 3,5
- B) 4
- C) 4,5
- D) 5
- E) 6

Çözüm

$VÖK = \text{Dönem Net Karı} + \text{Vergi ve Yasal Yük. Karş.}$

$$VÖK = 7.000 + 1.000 = 8.000$$

$$\text{Faiz Giderlerini Karşılama Oranı} = \frac{VÖK + \text{Faiz Giderleri}}{\text{Faiz Giderleri}}$$
$$= \frac{8.000 + 2.000}{2.000}$$
$$= 5$$

Cevap D

48. Aşağıdakilerden hangisi gerçek bir fon çıkışı gerektirmeyen giderler arasında yer almaz?

- A) Gelecek aylara ait giderlerin döneme ait kısmı
- B) Reeskont faiz giderleri
- C) Konusu kalmayan karşılıklar
- D) Karşılık giderleri
- E) Gelecek yıllara ait gelirler hesabındaki azalışlar

Çözüm

Konusu kalmayan karşılıklar gerçek bir fon girişi gerektirmeyen gelirler arasında yer alır.

Cevap C

49. Aşağıdakilerden hangisi faaliyet etkinlik oranlarından biri değildir?

- A) Alacak devir hızı oranı
- B) Asit test oranı
- C) Ortalama tahsilat süresi oranı
- D) Aktif devir hızı oranı
- E) Stok devir hızı oranı

Çözüm

Asit test oranı (Likidite oranı) borç ödeme gücünü ölçen orandır.

Cevap B

50. Net satışları 9.000 YTL ve ortalama alacakları 3.000 YTL olan işletmenin alacaklarının ortalama tahsil süresi kaç gündür?

- A) 160
- B) 150
- C) 140
- D) 120
- E) 115

Çözüm

Alacak Devir Hızı= Net Satışlar /Ortalama Alacaklar

$$\text{Alacak Dev.Hızı}=9.000/3.000=3$$

Alacakların Ortalama Tahsilat Süresi=

$$360/\text{Alacak Devir Hızı}$$

$$= 360/3$$

$$=120 \text{ gün}$$

Cevap D

51.

Bir işletmenin 2004 – 2007 yılları arası net satışları ve stoklarıyla ilgili bilgileri aşağıdaki gibidir:

	2004	2005	2006	2007
Net Satışlar	100	150	160	170
Stoklar	100	170	200	250

Bu bilgilere göre aşağıdaki ifadelerden hangisi söylenebilir?

- A) Stoklar satış yoluyla eritememektedir.
- B) Peşin satışlara fazla ağırlık verilmektedir.
- C) Stok giderlerini azaltıcı bir politika izlenmektedir.
- D) İşletme yönetiminde iyi bir stok politikası yürütülmektedir.
- E) Kredili satışlara fazla ağırlık verilmektedir.

Çözüm

Stoklar net satışların daha üstünde gelişim göstermiştir. Stoklar satış yoluyla eritememektedir.

Cevap A

52. Bir işletmenin, brüt satışları 120.000 YTL, satıştan indirimleri 20.000 YTL, satışlarının maliyeti 70.000 YTL ve faaliyet giderleri 10.000 YTL ise faaliyet kârına ilişkin dikey yüzde kaç olur?

- A) %20
- B) %21,93
- C) %22
- D) %22,33
- E) %23,33

Çözüm

Brüt Satışlar	120.000	
Satış İndirimleri (-)	20.000	
Net Satışlar	100.000	100
Satışların Maliyeti (-)	70.000	
Brüt Satış Karı	30.000	
Faaliyet Giderleri (-) ?	10.000	
Faaliyet Karı	20.000	0,20

Faaliyet Karının Dikey Yüzdesi= Net Satışlar / Faaliyet Karı
= 20.000/100.000

Cevap A

53. İşletmenin günlük nakit gereksinimlerini karşılayabilme gücü aşağıdakilerden hangisini ifade etmektedir?

- A) Özkaynakların
- B) Sermaye yapısının gücünü
- C) Yatırımların kârlılığını
- D) Likidite gücünü
- E) Borç ödeme gücünü

Çözüm

İşletmenin günlük nakit gereksinimlerini karşılayabilme gücü likidite ile ölçülür.

Cevap D

54. Aşağıdakilerden hangisi enflasyonun, oran analizi üzerinde doğuracağı etkilerden biri değildir?

- A) Dönen varlık toplamı / toplam aktifler oranının yükselmesi
 B) Likidite oranlarının düşmesi
 C) Likidite oranlarının yükselmesi
 D) Kısa vadeli yabancı kaynaklar / toplam aktifler oranının yükselmesi
 E) Stoklar toplamı / dönen varlıklar toplamı oranının yükselmesi

Çözüm

Enflasyonun Oran Analizine Etkileri

- 1- Likidite oranının düşüşü
- 2- Borç / Toplam Aktif ve Borç / Özkaynak oranlarının yükselişi
- 3- Kısa vadeli yabancı kaynaklar / Toplam aktif oranının yükselişi
- 4- Kısa vadeli yabancı kaynaklar / Toplam Yabancı kaynaklar oranının yükselişi (enflasyon uzun süreli fon arzını olumsuz etkilediğinden)
- 5- Dönen Varlıklar / Toplam Aktif oranının yükselmesi, (Firmaların yatırımlar konusunda daha ihtiyatlı Davranmaları ve işletme sermaye gereksinimlerinin artması)
- 6- Stoklar / Dönen Varlıklar oranının yükselmesi, (Enflasyon dönemlerinde firmalarda stoklara özellikle ham maddeye bağlanan fonlar yükselmektedir. Stokların kredili satışla alacaklara çevirme eğilimi gösteren alanlarda Alacaklar / Dönen Varlıklar oranı yükselir.
- 7- Öz kaynaklar / Maddi duran Varlıklar oranının yükselişi,
- 8- Gelede karlılık oranlarının nominal olarak yükselişi,
- 9- Kar dağıtım oranının düşüşü , (oto finansmana gitmenin çoğalması nedeniyle)

Cevap C

55. Hisse senetleri borsada işlem görmeyen halka açık anonim şirketlerin I. temettü tutarları ile ilgili aşağıdaki ifadelerden hangisi doğrudur?

- A) Yedek akçeye eklenirler
 B) Sermayeye eklenebilirler.
 C) Nakden dağıtılmak zorundadırlar.
 D) Hisse senedi biçiminde dağıtılabilirler.
 E) Nakden dağıtılma zorunluluğu yoktur.

Çözüm

Hisse senetleri borsada işlem görmeyen anonim ortaklıkların birinci temettüü nakden dağıtılmaları esastır.

Cevap C

10.11.2007

46. Bir işletmeye ait bazı bilgiler aşağıdaki gibidir.

Kasa	50 YTL
Bankalar	100 YTL
Ticari Alacaklar	300 YTL
Stoklar	200 YTL
Satıcılar	100 YTL
Cari borçlar	400 YTL

Bu bilgilere göre işletmenin likidite oranını, aşağıdaki işlemlerden hangisi değiştirmez?

- a. Ticari alacakların 50 YTL tutarındaki kısmının tahsil edilmesi
 b. 30 YTL tutarında kredili mal alınması
 c. Bankadan 100 YTL kullanılarak uzun vadeli borcun ödenmesi
 d. 20 YTL tutarında peşin mal satılması
 e. 20 YTL tutarında kredili mal satılması

Çözüm

50 TL lik ticari alacağın tahsil edilmesi Alıcılar hesabını azaltır. kasa hesabını artırır. Dönen varlık toplamı, stok toplamı, kvyk toplamı değişmediği için likidite oranı değişmez.

Likidite oranı= Dönen Varlık-Stoklar/KVYK

Cevap A

47. Üretilen mamul maliyeti 20.000 YTL, satılan mamul maliyeti 16.000 YTL olan bir işletmede dönem sonu stoku 6.000 YTL ise dönem başı stoku kaç YTL dir?

- a. 6.000 b. 5.000 c. 4.000
 d. 3.000 e. 2.000

Çözüm

SMM=(DBS+DIÜ)-DSS
 16.000=(DBS+20.000)-6.000
 DBS=2.000

Cevap E

48. Asit test oranı 1 olarak hesaplanan işletmenin; dönen varlıkları 15.000 YTL ve kısa vadeli yabancı kaynakları 12.000 YTL ise işletmenin stok tutarı kaç YTL dir?

- a. 3.000 b. 4.000 c. 6.000
 d. 7.500 e. 9.000

Çözüm

Asit Test Oranı= Dönen Varlık-Stoklar/KVYK

1=15.000-Stoklar/12.000
 Stoklar= 3.000

Cevap A

49. Aşağıdakilerden hangisi fon kaynaklarından biri değildir?

- a. Uzun vadeli ticari borçlarda artış
- b. Kısa vadeli yabancı kaynaklardaki azalışlar
- c. Olağan kâr
- d. Duran varlıkların satışı
- e. Hisse senetleri ihraç primleri

Çözüm

Kısa Vadeli Yabancı kaynaklardaki azalışlar fon kullanımındır.

Cevap B

50. Dikey yüzdeler analiz tekniğine göre; gelir tablosunda yer alan kalemler aşağıdakilerden hangisine oranlanmaktadır?

- a. Brüt satışlara
- b. Dönem net karına
- c. Faaliyet kârına
- d. Dönem karına
- e. Net satışlara

Çözüm

Gelir tablosuna dikey analiz yapıldığında Net Satışlar 100 kabul edilir. Gelir tablosundaki bütün kalemler Net Satışlara Oranlanır.

Cevap E

51. Dikey yüzdeler analiz tekniğine göre, brüt satış kârının dikey yüzdesi 0,20 olan bir işletmenin, net satışlarının tutarı 250.000 YTL ise satışların maliyeti tutarı kaç YTL dir?

- a. 200.000
- b. 125.000
- c. 75.000
- d. 50.000
- e. 25.000

Çözüm

Net Satışlar	250.000	100
Satışların Maliyeti (-)	105.000	0,80
Brüt Satış Karı	225.000	0,20

Brüt Satış Karı Net Satışların 0,20 si ise Satışların Maliyeti Net Satışların 0,80 idir.
 $250.000 \times 0,80 = 200.000$ TL

Cevap A

52. Bir işletmenin geçmiş dönemlerinin ortalaması ile cari dönemi karşılaştırma amacıyla finansal tablolarını analiz etmesi durumunda; aşağıdaki standartlardan hangisinin kullanılması daha uygun olacaktır?

- a. Bütçe standartlarının
- b. Sektör standartlarının
- c. Sanayi standartlarının
- d. Tarihi standartların
- e. İdeal standartların

Çözüm

İşletmenin cari dönemine ilişkin durumunun geçmiş dönemlere göre nasıl bir değişim geçirdiğini değerlendirmek için tarihi standart oranlara bakılır.

Cevap D

53. Özkaynak finansmanının yapısının bir bütün olarak görülebildiği ve bu yapı üzerinde etkili olan kalemlerin dönemsel değişimlerinin işletme bakımından doğurabileceği etkilerin değerlendirildiği tablo aşağıdakilerden hangisidir?

- a. Fon Akım Tablosu
- b. Net İşletme Sermayesindeki Tablosu
- c. Özkaynak Değişim Tablosu
- d. Nakit Akım Tablosu
- e. Bilanço

Çözüm

Öz kaynaklar değişim tablosu bir dönem içinde özkaynak kalemlerinde meydana gelen artış veya azalışları bir bütün olarak gösteren tablodur. Bu tablonun düzenlenmesindeki amaç, özellikle sermaye şirketlerinde bir dönem içinde öz kaynak kalemlerinde meydana gelen değişimlerin gösterilmesini sağlamaktır. Böylece özkaynak finansmanının yapısı bir bütün olarak görülebilir ve bu yapı üzerinde etkili olan kalemlerin dönemsel değişimlerinin işletme bakımından doğurabileceği etkiler değerlendirilebilir

Cevap C

54. Kısa vadeli borçların ödenmesi için mevcut stokların kaç katı daha satış yapılması gerektiğini gösteren oran aşağıdakilerden hangisidir?

- Faiz karşılama oranı
- Stok bağımlılık oranı
- Alacak devir hızı oranı
- Ortalama stokta kalma süresi
- Stok devir hızı oranı

Çözüm

Asit test oranı 1' den küçük çıkması durumunda borçların geri ödenmesinde işletmenin stoklara olan bağımlılığının ölçülmesinde kullanılan orandır. Stok bağımlılık oranı ; kısa vadeli borçların ödenmesinde, hazır değerler ve hızla paraya dönüşen varlıkların dışında, stokların yüzde kaçının satılması gerektiğini gösterir

Stok Bağımlılık Oranı= $KVYK - (\text{Hazır değerler} + \text{Menkul Kıymetler}) / \text{Stoklar}$

Cevap B

55. Net işletme sermayesi ile ilgili olan aşağıdaki ifadelerden hangisi yanlıştır?

- Net işletme sermayesi arttıkça, işletmenin kısa vadeli borçlarını ödeme gücü artar.
- Dönen varlıkların toplam tutan ile kısa vadeli yabancı kaynakların toplam tutarı arasındaki farktır.
- Dönen varlıkları ifade eden "işletme sermayesi"nden farklı bir anlam taşımaktadır.
- İşletmenin gelir tablosundan hareketle hesaplanır.
- Kısa vadeli yabancı kaynaklar dışındaki tüm kaynakları ifade eden sürekli sermayeden farklı bir anlam taşımaktadır.

Çözüm

Net İşletme Sermayesi Bilançodan hareketle hesaplanır.

$NİS = \text{Dönen Varlık} - KVYK$

Cevap D

23.06.2007

46. Stokları elde etmek için kullanılan nakdin; stokların satılması ve alacakların tahsil edilmesinden sonra tekrar nakde dönüşmesi için ortalama kaç gün gerektiğini gösteren oran aşağıdakilerden hangisidir ?

- Stok devir hızı oranı
- Ortalama stok değişim oranı
- Ortalama etkinlik süresi
- Likidite oranı
- Ortalama stokta kalma süresi

Çözüm

Ortalama Etkinlik süresi= Ortalama stokta kalma süresi+ ortalama tahsilat süresi

Cevap D

47. Aşağıdakilerden hangisi bilançonun uzun vadeli yabana kaynaklar grubunda yer alır?

- Ödenmiş Sermaye
- Yasal Yedekler
- İştiraklerden Temettü Gelirleri
- Hisse Senetleri
- Çıkarılmış Tahviller

Çözüm

Çıkarılmış Tahviller uzun vadeli yabancı kaynaklar grubunda yer alır. Tahviller sadece uzun vadeli olabilir.

Cevap E

48. Aşağıdakilerden hangisi fon kullanımı yaratmaz?

- Ödenen vergi ve benzerleri
- Gelecek yıllara ait gelirlerdeki azalışlar
- Ödenen temettüleri
- Sermayedeki azalışlar
- Duran varlıkların tutarındaki artışlar

Çözüm

Gelecek yıllara ait gelirlerdeki azalışlar fon kullanımı, fon kaynağı yaratmaz.

Cevap B

49. Aşağıdakilerden hangisi bilanço kalemlerinden biri değildir?

- a. Dönem kârı
- b. Kasa
- c. Banka kredileri
- d. Çıkarılmış tahviller
- e. İştirakler

Çözüm

Dönem Karı Bilançoda yer almaz. Dönem Net Karı bilançoda yer alır.

Cevap A

50. Olağan Kâr / Net satışlar formülü ile aşağıdaki oranlardan hangisi hesaplanmaktadır?

- a. Faaliyet kârlılığı oranı
- b. Olağan kârlılık oranı
- c. Net kârlılık oranı
- d. Dönem kârlılığı oranı
- e. Brüt satış kârlılığı oranı

Cevap B

51. Bir işletmenin; cari oranı 2,5, likidite oranı 1,5 ve stokları da 1.000 YTL dir.

Bu bilgilere göre işletmenin dönen varlıkları kaç YTL dir?

- a. 500
- b. 1.000
- c. 1.500
- d. 2.000
- e. 2.500

Çözüm

$$\text{Cari Oran} = \frac{\text{Dönen Varlık}}{\text{KVYK}} = 2,5$$

$$\text{Likidite Oranı} = \frac{\text{Dönen Varlık} - \text{Stoklar}}{\text{KVYK}} = 1,5$$

Yerine koymayla yaparsak

$$\text{Cari Oran} = \frac{2.500}{1.000} = 2,5$$

$$\text{Likidite Oranı} = \frac{2.500 - 1.000}{1.000} = 1,5$$

Cevap E

52.

I. Trend analizinin doğru sonuç verebilmesi için baz yılının istikrarlı bir yıl olarak seçilmesi gerekir.

II. Mukayeseli tablolar analizinde doğru değerlendirme yapabilmek için oranların yanında hesapların mutlak değerleri de göz önünde bulundurulmalıdır.

III. Dikey yüzdelerle göre gelir tablosu analiz edilirken dönem net kân tutarı 100 kabul edilir.

Finansal tabloların analizi ile ilgili olarak yukarıda verilen ifadelerden hangileri doğrudur?

- a. Yalnız I
- b. Yalnız II
- c. Yalnız III
- d. I ve II
- e. I ,II ve III

Çözüm

Dikey yüzdelerle göre gelir tablosu analiz edilirken Net satışlar tutarı 100 kabul edilir.

Cevap D

53. Satışların maliyeti aşağıdakilerden hangisi yer almaz?

- a. Direkt İlk Madde ve Malzeme Giderleri
- b. Yarı Mamul Kullanımı
- c. Genel Yönetim Giderleri
- d. Direkt İşçilik Giderleri
- e. Genel Üretim Giderleri

Çözüm

Genel yönetim giderleri gelir tablosunda faaliyet giderlerinde yer alır.

Cevap C

54. Aşağıdakilerden hangisi oran analizinde göz önünde tutulması gereken faktörlerden biri değildir?

- Oranlar değerlendirilirken mevsimlik ve konjonktür hareketlerinin etkileri dikkate alınmalıdır.
- Analizde anlamsız oranlar kullanılmamalıdır.
- Oranlar yorumlanırken, fiyat düzeyindeki değişiklikler dikkate alınmamalıdır.
- Oranlar, çeşitli kaynaklardan sağlanan ek bilgilerin ışığı altında yorumlanmalıdır.
- Oranların hatalı bir şekilde yorumlanmasından kaçınılmalıdır.

Çözüm

Oranlar yorumlanırken, fiyat düzeyindeki değişiklikler dikkate alınmalıdır. Enflasyonist dönemlerde mali tablolar enflasyon düzeltmesi yapıldıktan sonra analize tabi tutulmalıdır.

Cevap C

55. Aktiflerin işletme sahiplerince ne oranda finanse edildiğini gösteren oran aşağıdakilerden hangisidir?

- (Dönen Varlıklar - Gayrimenkuller) / Aktif Toplamı
- Özkaynaklar / Aktif Toplamı
- (Kısa Vadeli Yabancı Kaynaklar - Gayrimenkuller) / Aktif Toplamı
- Kısa Vadeli Yabancı Kaynaklar / Pasif Toplamı
- Özkaynaklar / Kısa Vadeli Yabancı Kaynaklar

Çözüm

Özkaynaklar / Aktif Toplamı
Toplam varlıkların %.. sının işletme sahiplerince finanse edildiğini gösterir.

Cevap B

03.03.2007

46. Aşağıdakilerden hangisi finansal verilerin çeşitliliğine göre yapılan analiz türüdür?

- Kredi analizi
- Dinamik analiz
- Statik analiz
- Yatırım analizi
- İç analiz

Çözüm

Yapılış Amacına göre analiz; kredi analizi, yatırım analizi, yönetim analizi

Yapılış biçimine göre analiz; statik analiz, dinamik analiz

Yapan kişiye göre analiz; iç analiz, dış analiz

Cevap E

47. Personele ödenecek temettüleri aşağıdaki hesaplardan hangisinde izlenir?

- Satışlar
- Personele borçlar
- Diğer Kâr Yedekleri
- Yasal Yedekler
- Ortaklara borçlar

Çözüm

Personele ödenecek temettüleri Personele borçlar hesabında izlenir.

Cevap B

48. İşletmenin 1. yılda satışlarının maliyeti 3.600 YTL iken 2. yılda satışların maliyeti gerçekleşmemiştir.

Bu bilgilere göre aşağıdakilerden hangisi bu değişmeyi ifade etmektedir?

- %100'lük ve 3 600 YTL bir azalış vardır.
- 3 600 YTL bir azalış vardır. Azalan yüzdesi yoktur.
- 3 600 YTL bir değişim ve %36 tık bir azalış vardır.
- Bu kalem, bu tekniğe göre hesaplanamaz.
- Satışların maliyetinin yüksekliği karı azaltmaktadır.

Çözüm

Kalem	I.YIL	II.YIL	Artış- Azalış	%
Satışların Maliyeti	3600	0	-3600	-100

Cevap A

49. İşletmenin dönen varlıkları %50 oranında artış gösterirken, kısa vadeli yabancı kaynaklarının %25 oranında azalması ne anlama gelir?

- a. Borçlarının özkaynaklarından az olduğu
- b. Otofinsman gücünün arttığı
- c. Kısa vadeli borç ödeyebilme kabiliyetinin arttığı
- d. İşletmenin kârlılığının arttığı
- e. İşletmenin kârı dağıtmayıp sermayeye eklediği

Çözüm

Dönen varlıkları 0,50 artarken Kısa Vadeli Yabancı borçları 0,25 azalıyorsa Kısa Vadeli Yabancı borçları ödeme gücü artar. Net İşletme Sermayesi artar. cari oranı artar.

Cevap C

50. İşletmenin 1.yıldaki faiz karşılama oranı 1,61 iken 2.yılda faiz karşılama oranı 0,50 olarak gerçekleşmiştir.

Bu durum aşağıdaki ifadelerden hangisi ile açıklanır?

- a. Faiz giderleri azalmıştır.
- b. Maliyetler yükselmiştir.
- c. Otofinsmana ağırlık verilmiştir.
- d. İşletme faizsiz borçlanma yoluna gitmiştir.
- e. Faiz giderlerini karşılamada sorun yaşanmaktadır.

Çözüm

Faiz giderlerini karşılamada 1. Yılda sorun yaşarken 2. Yılda faiz giderlerini karşılayamamaktadır

Cevap E

51. Aşağıdakilerden hangisi stok bağımlılık oranı hesaplamasında kullanılmaz?

- a. Hazır değerler
- b. Stoklar
- c. Ticari alacaklar
- d. Kısa vadeli yabancı kaynaklar
- e. Menkul kıymetler

Çözüm

Stok bağımlılık Oranı= $\frac{KVYK-(\text{Hazır Değerler}+\text{Menkul Kıymetler})}{\text{Stoklar}}$

Cevap C

52. Aşağıdaki oranlardan hangisi hisse senedi yatırımları için bir karşılaştırma kriteri olarak kullanılmaktadır?

- a. Pay başına kâr oranı
- b. Pay başına temettü oranı
- c. Kâr dağıtım oranı
- d. Fiyat-kazanç oranı
- e. Piyasa değeri/defter değeri oranı

Çözüm

D Şıkkı ve E Şıkkı doğru

Fiyat Kazanç Oranı= $\frac{\text{Hisse Senedinin Piyasa Fiyatı}}{\text{Hisse Senedinin Defter Fiyatı}}$

Cevap D

53. Nakit akış tablosu hangi esasa göre düzenlenmektedir?

- a. Tahakkuk esası
- b. Maliyet esası
- c. Sermaye esası
- d. Kâr esası
- e. Nakit esası

Cevap E

54. Aşağıdakilerden hangisi bir nakit çıkışı değildir?

- a. Sermaye artışından sağlanan nakitler
- b. Ödenen vergi ve benzerleri
- c. Ödenen temettüleri
- d. Finansman giderlerinden dolayı nakit çıkıştan
- e. Duran varlık yatırımlarına ilişkin nakit çıkışları

Cevap A

52. Sektördeki rekabetin arttığını ve rekabet koşullarının ağırlaştığını aşağıdakilerden hangisi ifade etmektedir?

- a. Satışların maliyetinin artması
- b. Özkaynakların artması
- c. Faaliyet giderlerinin düşme eğiliminde olması
- d. Satış indirimlerinin hızla artış göstermesi
- e. Dönen varlıkların azalması

Çözüm

Sektördeki rekabet arttığında Satış indirimleri artış gösterir.

Cevap D

53. Paybaşına temettü oranı hangi grup oranlar içinde yer alır?

- a. Kârlılık durumu oranları
- b. Borsa performans oranları
- c. Likidite durumu oranları
- d. Finansal durum oranları
- e. Faaliyet etkinliği oranları

Çözüm

Paybaşına temettü oranı Borsa performans oranlarındandır.

Cevap B

54. Faiz giderleri ve kur farkı giderleri, gelir tablosunun hangi grubunda yer alır?

- a. Finansman giderlerinde
- b. Faaliyet giderlerinde
- c. Olağandışı gider ve zararlarında
- d. Satılan malın maliyetinde
- e. Diğer faaliyetlerden olağan gider ve zararlarında

Çözüm

Faiz giderleri ve kur farkı giderleri gelir tablosunda 66 Finansman giderleri grubuna yazılır.

Cevap A

55. Bir işletmede cari oran aşağıdakilerden hangisini ifade etmektedir?

- a. Faiz yükünü
- b. Kârlılık durumunu
- c. Kaynak yapısını
- d. Kısa vadeli borç ödeme gücünü
- e. Kâr dağıtma kabiliyetini

Çözüm

Cari oran Kısa vadeli borç ödeme gücünü ölçer.
Cari Oran= Dönen Varlıklar/KVYK

Cevap D

24.06.2006

46. Ticari yaşamın gereklerine ve muhasebe kuramı ve uygulamalarına göre hazırlanan bilançolara ne ad verilir?

- a. Analitik bilanço
- b. Konsolide bilanço
- c. Ticari bilanço
- d. Mali bilanço
- e. İşletme bilançosu

Çözüm

Bilanço, vergi mevzuatındaki esaslara uyularak düzenlenirse, bu bilançoya "mali bilanço" veya "vergi bilançosu" adı verilir

Ticaret kanunu hükümleri dikkate alınarak hazırlanan bilanço ise "ticari bilanço" denir.

Analitik Bilanço: Aktif ve pasif kalemlerinde yer alan hesapların birbiriyle netleştirilerek uygun bir gruplama altında toplulaştırıldığı bilançodur.

İşletme Bilançosu; İşletmelerin sahip oldukları varlıklar ile bu varlıkların sağladığı kaynakların özet olarak gösterildiği bilançolardır.

Konsolide Bilanço; Birbirleri ile aralarında sermaye ilişkisi olan firmaların aynı tarih veya döneme ait bilanço kalemlerinin birleştirilmesinde elde edilen bilançodur.

Cevap C

47. Aşağıdakilerden hangisi satışların maliyeti içinde ver almaz?

- a. Satılan ticari mallar maliyeti
- b. Satılan hizmet maliyeti
- c. Diğer satışların maliyeti
- d. Satılan mamullerin maliyeti
- e. Satış iadeleri

Çözüm

Satış İadeleri Gelir Tablosunda Satış indirimleri grubunda yer alır.

Cevap E

48. Aşağıdakilerden hangisi nakit çıkışı değildir?

- a. Duran varlık yatırımlarına ilişkin nakit çıkışları
- b. Ödenen vergi ve benzerleri
- c. Kısa vadeli yabancı kaynak ödemeleri
- d. Hisse senedi ihraç primlerinden sağlanan nakit
- e. Maliyetlerden kaynaklanan nakit çıkışları

Çözüm

Hisse Senetleri ihraç Primleri nakit girişi yaratır.

Cevap D

49. Nakit akış tablosunun düzenlenebilmesi için aşağıdakilerden hangisine gerek yoktur?

- a. Gelir tablosuna
- b. Kapanış bilançosuna
- c. Özkaynak değişim tablosuna
- d. Açılış bilançosuna
- e. Kâr dağıtım tablosuna

Çözüm

Nakit akım tablosu düzenlemek için iki dönemin bilançosuna, cari dönemin gelir tablosuna, kar dağıtım tablosuna ihtiyaç vardır. Öz kaynak değişim tablosuna ihtiyaç yoktur.

Cevap C

50. Personele ödenecek temettüler aşağıdaki hesaplardan hangisinde izlenir?

- a. Ortaklara borçlar
- b. Yasal Yedekler
- c. Diğer Kâr Yedekleri
- d. Personele borçlar
- e. Satışlar

Çözüm

Personele ödenecek temettüler personele borçlar hesabında izlenir.

Cevap D

51. Net Kâr (Vergi Sonrası Kâr) / Hisse Senedi Sayısı

Bu formül aşağıdakilerden hangisinin hesaplanmasında kullanılmaktadır?

- a. Hisse başına kârın
- b. Hisse başına temettünün
- c. Yönetim kuruluna payın
- d. II. Tertip yasal yedeklerin
- e. Ortaklara payın

Çözüm

Net Kâr (Vergi Sonrası Kâr) / Hisse Senedi Sayısı

Hisse başına karı verir.

Dağıtılmasına Karar verilen Kar / Hisse Senedi Sayısı

Hisse başına temettüyü verir.

Cevap A

52- $\frac{\text{Hazır Değerler} + \text{Menkul Kıymetler}}{\text{Kısa Vadeli Yab. Kay. Toplamı}}$

Bu formül aşağıdaki oranlardan hangisinin hesaplanmasında kullanılmaktadır?

- a. Stok bağımlılık oranının
- b. Cari oranın
- c. Likidite oranının
- d. Nakit oranının
- e. Fon karşılama oranının

Çözüm

$\text{Nakit Oran} = \frac{\text{Hazır Değerler} + \text{Menkul Kıymetler}}{\text{KVYK}}$

Oranın en az 0.20 çıkması istenir.

Cevap D

53. Toplam Özkaynaklar/ Pasif Toplamı Oranının %40'ın altına düşmesi ne anlama gelir?

- a. İşletmenin sermayesinin yeterli hale geldiği
- b. İşletmenin kâr dağıtamayacağı
- c. İşletmenin finansman riskinin arttığı
- d. İşletmenin sermaye artırımına yöneldiği
- e. İşletmenin varlıklarının zayıflığı

Çözüm

Öz kaynaklar /Pasif toplamın 0.40 in altına düşmesi Yabancı Borçlar / Pasif Toplamın artığını gösterir. Öz kaynaklar toplam yabancı borçları karşılayamaz. İşletmenin finansman riski artar.

Cevap C

54. Fiyat/Kazanç Oranının yüksekliği ne anlama gelir?

- a. İşletmenin sermaye yetersizliği çektiği
- b. Pay başına kârlar düşükken bile hisse senedi fiyatının yüksek olduğu
- c. İşletmenin zarar ettiği
- d. İşletmenin borçlanmaya gideceği
- e. İşletmenin yeterli kârlılığa ulaşamadığı

Çözüm

Fiyat Kazanç Oranı= Hisse Senedinin Piyasa Fiyatı/ Hisse Senedinin Defter Fiyatı

Hisse senedinin borsa fiyatının defter fiyatından yüksek olduğunu gösterir.

Pay başına karlar düşükken bile (defter değeri) piyasa fiyatının yüksek olmasıdır.

Cevap B

55. Aşağıdakilerden hangisi kalemlerinden biri değildir?

- a. Kasa
- b. Çıkarılmış tahviller
- c. Dönem kârı
- d. Banka kredileri
- e. İştirakler

Çözüm

Dönem Karı bilanço kalemlerinden değildir. Dönem Net Karı bilanço kalemidir.

Cevap C

Bilanço

04.03.2006

46. Aşağıdakilerden hangisi kar dağıtım tablosunun düzenlenme amaçlarından biri değildir?

- a. Ödenecek vergilerin hesaplanması
- b. Şirketlerin hisse başı kârının hesaplanması
- c. Ayrılan yedeklerin hesaplanması
- d. Hisse başı temettü tutarının hesaplanması
- e. Dönem karının nelerden düştüğünün gösterilmesi

Çözüm

Dönem karının nelerden düştüğünü gelir tablosu gösterir. Kar dağıtım tablosu dönem karının nerelere gittiğini gösterir.

Cevap E

47. Trend veya eğilim yüzdeleri tekniği için en uygun analiz türü aşağıdakilerden hangisidir?

- a. Statik analiz
- b. Yönetim analizi
- c. Dış analiz
- d. Dinamik analiz
- e. İç analiz

Çözüm

Trend analizi uzun döneme yapılan analiz tekniğidir. Veriler yatay olarak hesaplanır. dinamik analiz yapılır.

Cevap D

48. "Stok Bağımlılık Oranı" hesaplanırken aşağıdakilerden hangisi dikkate alınmaz?

- a. Alacaklar
- b. Kısa Vadeli Yabancı Kaynaklar
- c. Hazır Değerler
- d. Menkul Kıymetler
- e. Stoklar

Çözüm

Stok bağımlılık oranı hesaplanırken Alacaklar dikkate alınmaz.

Stok Bağımlılık Oranı= $\frac{KVYK-(\text{Hazır Değerler}+\text{Menkul Kıymetler})}{KVYK}$

Cevap A

49. Bir işletmenin borsa değerinin defter değerinden düşük olması ne anlama gelmektedir?

- Yasa dışı işlemleri olduğu
- Kârlılığının istenilen düzeyde olmadığı
- Borç ödemede zorluklar yaşadığı
- Dağıtılmamış kârların verimli kullanılmadığı
- Likit yapısının zayıf olduğu

Çözüm

Dağıtılmamış karların olması defter değerini artırır. Ancak yatırımcılar dağıtılmayan karların verimli kullanılmadığını düşünürlerse hisse senedinin piyasa fiyatı düşer.

Cevap D

50. Hisse senedi yatırımları için karşılaştırma kriteri olarak kullanılan oran aşağıdakilerden hangisidir?

- Fiyat-kazanç oranı
- Paybaşına kâr oranı
- Kâr dağıtım oranı
- İçsel büyüme oranı
- Paybaşına temettü oranı

Çözüm

Fiyat kazanç oranı hisse senedi yatırımları için karşılaştırma kriteridir.

Cevap A

51. Aşağıdakilerden hangisi oran analizinde göz önüne alınması gereken ilkelere biri değildir?

- Enflasyon
- Oranların bir araç olarak kabul edilmesi
- Yorumda diğer açıklayıcı oranların da kullanılması
- Sadece işletmeye ait oranların kullanılması
- Mevsimlik hareketlerin dikkate alınması

Çözüm

Sadece işletmeye ait oranlar kullanılırsa kıyaslayacağınız, karşılaştırılabileceğiniz ölçüt olmaz.

Cevap D

52. İşletmenin duran varlıkları toplam varlıkların %50 'si kadarken, sürekli sermayesinin de %50 olması aşağıdaki lardan hangisini ifade etmektedir?

- Varlık yapısının güçlü olduğunu
- Duran varlıkların tamamının uzun vadeli yabancı kaynaklarla finanse edildiğini
- Duran varlıkların tamamının özkaynaklarla finanse edildiğini
- Kaynak dağılımının yabancı kaynak ağırlıklı olduğunu
- Sermayenin yetersiz olduğunu

Çözüm

Dönen Varlık?	50	KVYK	50
Duran Varlık?	50	UVYK+Özkaynak Sürekli Sermaye	50
Aktif Toplamı	100	Pasif Toplamı	100

Yukarıdaki bilgilere göre duran varlıkların tamamı sürekli sermaye ile finanse edilmiştir.

Şıklar hatalı

53. Satışların maliyetinin net satışların %80'i oranında gerçekleşmesi aşağıdakilerden hangisini ifade etmektedir?

- Rekabet avantajını kaybettiğini
- Satış iadelerinden gelen kalitesizliği
- Satış iskontolarının yüksekliğini
- Faaliyet giderlerinin kârı azaltıcı etki yarattığını
- Brüt kâr marjının azaldığını

Çözüm

Satışların maliyeti Net Satışların %80 ise brüt satış karı net satışların %20 sidir. Satışların maliyeti brüt satış kar marjını azaltır.

Cevap E

54. Halka açık anonim şirketlerde I. temettü tutarının ana sözleşmede gösterilecek üst sınırı ne kadardır?

- a. Dağıtılabılır dönem net karının %75'i
- b. Dönem karının %5'i
- c. Vergi sonrası dönem karının %50'si
- d. Ödenmiş sermayenin %20'si
- e. Vergi öncesi dönem karının %25'i

Çözüm

Üst sınır dağıtılabılır dönem net karının %75 i, alt sınır dağıtılabılır dönem net karının %20 si dir.

Cevap A

55. İşletmenin stok bağımlılık oranı yüksek ise aşağıdaki önlemlerden hangisini alınmalıdır?

- a. Stok elde bulundurma maliyetini azaltmak
- b. Kâr marjını düşürmek
- c. Satışları yavaşlatmak
- d. Pazarlama etkinliklerini azaltmak
- e. Daha çok borçlanarak stoklarını artırmak

Çözüm

Stok bağımlılık oranı yüksek ise işletme stoklarının önemli bir kısmını satmadan kısa vadeli borçlarını ödeyemez. Çok fazla stoku var demektir.

Tesmer doğru cevaba pazarlama etkinliklerini azaltmak demiş ancak pazarlama etkinliğini artırmak olmalıdır.

Cevap D

12.11.2005

46. Stokları elde etmek için kullanılan nakdin; stokların satılması ve alacakların tahsil edilmesinden sonra tekrar nakde dönüşmesi için ortalama kaç gün gerektiğini gösteren oran aşağıdakilerden hangisidir ?

- a. Likidite oranı
- b. Ortalama stok değişim oranı
- c. Stok devir hızı oranı
- d. Ortalama etkinlik süresi
- e. Ortalama stokta kalma süresi

Çözüm

Ortalama Etkinlik süresi= Ortalama stokta kalma süresi+ ortalama tahsilat süresi

Cevap D

47. İşletmenin geçmişteki 5-10 yıllık dönemlerine ait finansal tablo verilerinden hareket ederek geleceğe yönelik ilişkileri belirlemeye olanak sağlayan analiz tekniğine ne ad verilir?

- a. Yatırım analizi
- b. Dikey analiz
- c. Statik analiz
- d. Oran analizi
- e. Eğilim yüzdeleri

Çözüm

İşletmenin geçmişteki 5-10 yıllık dönemlerine ait finansal tablo verilerinden hareket ederek geleceğe yönelik ilişkileri belirlemeye olanak sağlayan analiz tekniğine Eğilim yüzdeleri (Trend) analiz tekniği denir.

Cevap E

48. Aşağıdakilerden hangisi enflasyonun oran analizi üzerinde doğuracağı etkilerden biri değildir?

- Likidite oranlarının azalması
- Kâr dağıtım oranlarının düşmesi
- Enflasyon ortamlarında genellikle kârlılık oranlarının nominal olarak yükselmesi
- Stoklar Toplamı / Dönen Varlıklar Toplamı oranının düşmesi
- Toplam Borçlar / Toplam Aktifler oranının yükselmesi

Çözüm

Enflasyonun Oran Analizine Etkileri

- 10- Likidite oranının düşüşü
- 11- Borç / Toplam Aktif ve Borç / Özkaynak oranlarının yükselişi
- 12- Kısa vadeli yabancı kaynaklar / Toplam aktif oranının yükselişi
- 13- Kısa vadeli yabancı kaynaklar / Toplam Yabancı kaynaklar oranının yükselişi (enflasyon uzun süreli fon arzını olumsuz etkilediğinden)
- 14- Dönen Varlıklar / Toplam Aktif oranının yükselmesi, (Firmaların yatırımlar konusunda daha ihtiyatlı Davranmaları ve işletme sermaye gereksinimlerinin artması)
- 15- Stoklar / Dönen Varlıklar oranının yükselmesi, (Enflasyon dönemlerinde firmalarda stoklara özellikle ham maddeye bağlanan fonlar yükselmektedir. Stokların kredili satışla alacaklara çevirme eğilimi gösteren alanlarda Alacaklar / Dönen Varlıklar oranı yükselir.
- 16- Öz kaynaklar / Maddi duran Varlıklar oranının yükselişi,
- 17- Gelede karlılık oranlarının nominal olarak yükselişi,
- 18- Kar dağıtım oranının düşüşü , (oto finansmana gitmenin çoğalması nedeniyle)

Cevap D

49. Aşağıdakilerden hangisi finansal verilerin çeşitliliğine göre yapılan analiz türüdür?

- Dinamik analiz
- Statik analiz
- İç analiz
- Yatırım analizi
- Kredi analizi

Çözüm

Finansal Verilerin Çeşitliliğine Göre Analiz
İç Analiz, Dış Analiz

Cevap C

50. "Kredi pazarlık doğrusu" nun aşağıdaki analiz türlerinden hangisinde var olduğu kabul edilir?

- Yönetim analizlerinde
- Yatırım analizlerinde
- Dikey analizlerde
- Kredi analizlerinde
- İşsellik analizinde

Cevap D

51. Trend analizinde, diğer yıllardaki hesap tutarlarının oranlanacağı hesapların bulunduğu yıl ne olarak isimlendirilir?

- Geçmiş dönem
- Baz yıl
- Önceki dönem
- İlgili yıl
- Cari yıl

Çözüm

Trend analizinde diğer yıllardaki hesap tutarlarının oranlanacağı hesapların bulunduğu yıl Baz yıl olarak isimlendirilir.

Cevap B

52. İşletmenin stok bağımlılık oranı yüksek ise aşağıdakilerden hangisi yapılmaz?

- Kâr marjlarının düşürülmesi
- Pazarlama etkinliğinin arttırılması
- Satışların arttırılması
- Stok devir hızının arttırılması
- Daha çok stok almaya yönel inmesi

Çözüm

Stok bağımlılık oranı yüksek olan işletmenin aşırı stokları vardır. Stoklar hemen elden çıkarılmaya çalışılmalıdır.

Cevap E

53. Alacak devir oranının hesaplanmasında aşağıdakilerden hangisi temel alınırsa sonuç daha açıklayıcı olur?

- a. Ticari alacaklar
- b. Ortalama alacaklar
- c. Şüpheli ticari alacaklar
- d. Senetli alacaklar
- e. Senetsiz alacaklar

Çözüm

Devir hızları hesaplanırken kalemlerin ortalaması alınırsa veri daha açıklayıcı gerçekçi olur.

Cevap B

54. Bir üretim işletmesinin aktiflerinin %66' sı döner varlıklardan, %34' ü de duran varlıklardan oluşuyorsa, bu durum aşağıdakilerden hangisini ifade etmektedir?

- a. Varlık yapısının olumlu olduğunu
- b. Otofinsman yoluyla kendini finanse ettiğini
- c. Yatırımlar içindeki likit yapısının güçlü olduğunu
- d. İşletmenin bir ticaret işletmesi görünümü verdiğini
- e. Borç ödeme gücünün yeterli olduğunu

Çözüm

Üretim işletmelerinde varlıkların önemli bir bölümü duran varlık yatırımlarıdır. Bu üretim işletmesinde toplam varlıkların önemli bir bölümünü döner varlık oluşturduğundan işletme ticaret işletmesi görünümü vermektedir.

Ticaret işletmelerinde aktifin önemli bir bölümünü döner varlık yatırımları oluşturur.

Cevap D

55. İşletmenin brüt satış kârı net satışların %39 u iken, olağan kârının %83 olması aşağıdakilerden hangisini ifade etmektedir?

- a. Kârın ağırlıklı olarak yan faaliyetlerden elde edildiğini
- b. Satışlarının esnekliğini
- c. Satılan malın maliyetinin azalışını
- d. Kârın ana faaliyet konusundan elde edildiğini
- e. İşletme faaliyetlerinin verimliliğini

Çözüm

Brüt satış kârı net satışların %39 u ise faaliyet giderleri düşüktükten sonra faaliyet kârı daha düşük olacaktır. Olağan kar ise net satışların %83 ü olduğuna göre işletme karını ağırlıklı olarak yan faaliyetlerden elde etmiştir.

Cevap A

25.06.2005

46. Aşağıdakilerden hangisi fon kullanımı yaratmaz?

- a. Gelecek yıllara ait gelirlerdeki azalışlar
- b. Ödenen temettüleri
- c. Sermayedeki azalışlar
- d. Duran varlıkların tutarındaki artışlar
- e. Ödenen vergi ve benzerleri

Çözüm

Gelecek yıllara ait gelirlerdeki azalışlar fon kullanımı yaratmaz.

Cevap A

47. Dönen varlıkların toplam tutarı ile Kısa vadeli yabancı kaynakların toplam tutarı arasındaki farka ne ad verilir?

- a. Nakit oran
- b. Fon kaynağı
- c. Nakit kullanımı
- d. Cari oran
- e. Net işletme sermayesi

Çözüm

NİS= Dönen Varlıklar - KVK

Cevap E

48. Belirli bir tarihte, tarihi değerle muhasebeleştirilmiş olan varlıkların muhasebe kayıtlarına göre hesaplanan değerine ne ad verilir?

- a. Maliyet bedeli
- b. Piyasa değeri
- c. Defter değeri
- d. Emsal bedeli
- e. Nominal değer

Çözüm

Varlıkların muhasebe kayıtlarında hesaplanan değerine defter değeri yada mukayyet değer denir.

Cevap C

49. Aşağıdakiler den hangisi borsa performans oranlarından biri değildir?

- a. Paybaşına temettü oranı
- b. Paybaşına kâr oranı
- c. Fiyat/ kazanç oranı
- d. Ortalama etkinlik süresi oranı
- e. Kâr dağıtım oram

Çözüm

Ortalama etkinlik süresi oranı Faaliyet oranlarındandır.

Cevap D

50. 5 K kuralına göre aşağıdakilerden hangisi işletme yönetiminin güvenilirliğini ve dürüstlüğünü ifade eden kavramdır?

- a. Koşullar
- b. Karakter
- c. Kefil
- d. Kapital
- e. Kapasite

Çözüm

5 K Kuralına göre Karakter işletme yönetiminin güvenilirliğini ve dürüstlüğünü ifade eden bir kavramdır.

Karakter, borçlunun borcunu geri ödemeye istekli olması durumunu ve kararlılığını ifade eder. Müşterinin karakteri yaşadığı zor durum, kötü iş koşullarında, nakit sıkıntısı durumlarında daha iyi ortaya çıkar.

Kapasite, firmanın nakit yaratabilme kapasitesine sahip olması durumunu ifade eder. Firmanın geçici olarak darboğazda bulunduğu ancak borçlunun tüm yükümlülüklerini karşılayabilecek şekilde nakit yaratabilme gücünde olduğu durum belirtilir. Borçlunun kapasitesi hakkında en önemli bilgiyi finansal tabloları verir, bunun yanında yöneticilerinin deneyimi, uzmanlık dereceleri de borçlunun kapasitesi hakkında bilgi veren unsurlardır.

Kapital, borçlunun etkin bir şekilde çalışarak nakit akışı yaratabilmesi ve rekabetin yoğunlaştığı iş ortamında etkinliği arttırarak faaliyetlerini sürdürmesi için gerekli olan fon miktarıdır. Kredi talebinin incelenmesi durumunda müşterinin sahip olduğu kapitalin değerlendirilmesi durumunda dikkat edilmesi gereken en önemli unsurlar, sermayedarların işletmeye yatırdıkları fonların yeterliliği ve bu fonların ne derece verimli olarak kullanıldığıdır.

Koşullar, Çevresel faktörlerin ve ekonomik durumun firmanın verimliliği ve faaliyetlerini sürdürmesi üzerindeki etkilerine olan etkileri belirtmektedir.

Kefil, borçlunun mali durumunda meydana gelebilecek kötüleşme durumuna kaşın, her koşulda değerini koruyan varlıkların bankaya ipotek edilmesi ve ya güvenilirliği yüksek olan bir kişi ya da kuruluşun kefaletinin alınması olarak ifade edilmektedir. Bu unsurun önemi kredinin geri ödenmesinin imkânsızlaşması durumunda bankayı güvence altına almasıdır.

Cevap B

51. Aşağıdakilerden hangisi Özkaynaklar değişim tablosunda kesinlikle yer almaz?

- a. Hisse senedi İhraç primleri
- b. 20xx yılı dönem net kârı
- c. D uran varlık satış kârları
- d. Özel fonlardan aktarılan kısım
- e. İştirak kazançları

Çözüm

İştirak kazançları öz kaynak değişim tablosunda yer almaz.

Cevap E

52. Hisse başına kâr hesaplamasında kullanılan formül aşağıdakilerden hangisidir?

- a. Net kâr (Vergi sonrası kâr)/ Hisse senedi sayısı
- b. Hisse senedi sayısı/ Dönem kârı
- c. Dönem kârı/ Hisse senedi ihraç primleri
- d. Net kar (Vergi öncesi kâr)/ Hisse senedi sayısı
- e. Hisse senedi sayısı/ Net kâr (Vergi sonrası kâr)

Çözüm

Hisse Başına Kar= Net kâr (Vergi sonrası kâr)/ Hisse senedi sayısı

Cevap A

53. Ortaklara verilecek birinci temettü tutarı tekdüzen hesap planında hangi hesapta izlenir?

- a. Dönem Net Kârı Hesabında
- b. Olağanüstü Yedekler Hesabında
- c. Ortaklara Borçlar Hesabında
- d. Özel Fonlar Hesabında
- e. Personele Borçlar Hesabında

Cevap C

54. ve 55. sorular aşağıdaki bilgilere göre cevaplandırılacaktır.

Bir işletmeye ait bazı bilgiler aşağıdaki gibidir:

Dönen varlıklar	50 000YTL
Duran varlıklar	70 000 YTL
Uzun vadeli yabancı kaynaklar	30 000 YTL
Kısa vadeli yabancı kaynaklar	40 000 YTL

54. Bu bilgilere göre işletmenin cari oram yüzde kaçtır?

- a. 0,58 b. 0,71 c. 1,25
d. 1,66 e. 1,75

Çözüm

$$\text{Cari Oran} = \frac{\text{Dönen Varlıklar}}{\text{KVYK}} \\ = \frac{50.000}{40.000} = 1.25$$

Cevap C

55. Yukarıdaki bilgilere göre işletmenin net çalışma sermayesi kaç YTL dir?

- a. 10 000 b. 20 000 c. 30 000
d. 50 000 e. 90 000

Çözüm

$$\text{NÇS} = \text{Dönen Varlıklar} - \text{KVYK} \\ \text{NÇS} = 50.000 - 40.000 \\ \text{NÇS} = 10.000$$

Cevap A

05.03.2005

46. Aşağıdakilerden hangisi finansal tabloları hazırlamanın temel amaçlarından biri değildir?

- a. Devletin vergilendirme politikalarına yardımcı olmak
b. İşletme faaliyet sonuçları hakkında bilgi sağlamak
c. Gelecekteki nakit akımlarını değerlendirmede yararlı bilgiler sağlamak
d. Yatırımcılar, kredi verenler ve diğer ilgililer için karar almada yararlı bilgiler sağlamak
e. Varlık ve kaynaklardaki değişiklikler hakkında bilgi sağlamak

Çözüm

Devletin vergilendirme politikalarına yardımcı olmak mali analizin amacı değildir.

Cevap A

47. "Analitik bilanço" sınıflandırması aşağıdaki gruplardan hangisinin kapsamındadır?

- a. Şekilsel bakımdan
b. Kapsam bakımından
c. Finansal tablolar analizi bakımından
d. İşletme bakımından
e. Vergi hukuku bakımından

Cevap C

48. Aşağıdakilerden hangisi gerçek bir fon kaynağı değildir?

- a. Sermaye artırımını
b. Gelecek yıllara ait gelirler hesabındaki azalışlar
c. Uzun vadeli yabancı kaynaklardaki artışlar
d. Hisse senedi ihraç primleri
e. Kısa vadeli yabancı kaynaklardaki artışlar

Çözüm

Gelecek yıllara ait gelirler hesabındaki azalışlar fon kaynağı veya fon kullanımı yaratmaz.

Cevap B

49. Aşağıdakilerden hangisi bir nakit girişidir?

- a. Ödenen temettüler
- b. Ticari borçlardaki (alımlardan kaynaklanan) azalışlar
- c. Ödenen vergi ve benzerleri
- d. Alınan krediler
- e. Satışların maliyeti

Cevap D

50. Aşağıdakilerden hangisi kâr dağıtım tablosunun düzenlenme amaçlarından biri değildir?

- a. Ayrılan yedeklerin hesaplanması
- b. Dönem kârının nelerden oluştuğunun gösterilmesi
- c. Şirketlerin hisse başı kârının hesaplanması
- d. Hisse başı temettü tutarının hesaplanması
- e. Ödenecek vergilerin hesaplanması

Çözüm

Dönem karının nelerden oluştuğu gelir tablosunda görünür. Kar dağıtım tablosunda karın nerelere dağıtıldığı görünür.

Cevap B

51. Yönetim analizlerinde işletmenin hangi durumu hakkında saptama yapılamaz?

- a. Finansal durum
- b. Kârlılık
- c. Likidite
- d. Verimlilik
- e. Yönetimin performansı

Çözüm

Yönetim analizinde işletme faaliyetlerinin Performansı ölçülür. Yönetimin değil

Cevap E

52. Aşağıdakilerden hangisi bilanço hesabı değildir?

- a. Özkaynak hesapları
- b. Aktifi ve pasifi düzenleyici hesaplar
- c. Yabancı kaynak hesapları
- d. Aktif hesaplar
- e. Gelir ve gider hesapları

Çözüm

Gelir ve gider hesapları bilanço hesabı değildir.

Cevap E

53. İşletmenin kaldıraç oranının artması aşağıdakilerden hangisini de artırmaktadır?

- a. Likidite yapısını
- b. Varlık yapısını
- c. Finansman riskini
- d. Kaynak yapısını
- e. Kârlılık durumunu

Çözüm

Kaldıraç oranının artması Finansman riskinin artmasına neden olur.

Cevap C

54. "Aktif Kârlılık Oranı x Dağıtılmayan Kârlar Oranı"

Bu oran aşağıdakilerden hangisini ifade etmektedir?

- a. Likidite oranı
- b. İçsel büyüme oranı
- c. Nakit oran
- d. Cari oran
- e. Dönem kârı oranı

Cevap C

55. Bir işletmeye ait bilgiler aşağıdaki gibidir:

Ödenmiş Sermaye	30 000 YTL
Sermaye	60 000 YTL
Dönem Net Kârı	8 000 YTL

Yukarıdaki bilgilere göre işletmenin II. temettü tutarı kaç TL dir?

- a. 500
- b. 1 500
- c. 2 500
- d. 3 000
- e. 4 000

Çözüm

Veriler eksik bu bilgilerle ikinci temettü hesaplanamaz.

06.11.2004

46. Dönen varlıkların toplam tutarı ile kısa vadeli yabancı kaynakların toplam tutarı arasındaki farka ne ad verilir?

- a. Fon b. Özkaynak
c. Nakit d. Kar
e. Net işletme sermayesi

Çözüm

Dönen Varlıklar – Kısa Vadeli Yabancı Kaynaklar = NİS

Cevap E

47. Aşağıdakilerden hangisi enflasyonun oran analizi üzerinde doğuracağı etkilerden biri değildir?

- a. Kar dağıtım oranlarının düşmesi
b. Stoklar Toplamı/ Dönen Varlıklar Toplamı oranının düşmesi
c. Likidite oranlarının azalması
d. Toplam Borçlar/ Toplam Aktifler oranının yükselmesi
e. Enflasyon ortamlarında genellikle karlılık oranlarının nominal olarak yükselmesi

Çözüm

Enflasyonun Oran Analizine Etkileri

- 1- Likidite oranının düşüşü
- 2- Borç / Toplam Aktif ve Borç / Özkaynak oranlarının yükselişi
- 3- Kısa vadeli yabancı kaynaklar / Toplam aktif oranının yükselişi
- 4- Kısa vadeli yabancı kaynaklar / Toplam Yabancı kaynaklar oranının yükselişi (enflasyon uzun süreli fon arzını olumsuz etkilediğinden)
- 5- Dönen Varlıklar / Toplam Aktif oranının yükselmesi, (Firmaların yatırımlar konusunda daha ihtiyatlı Davranmaları ve işletme sermaye gereksinimlerinin artması)
- 6- Stoklar / Dönen Varlıklar oranının yükselmesi, (Enflasyon dönemlerinde firmalarda stoklara özellikle ham maddeye bağlanan fonlar yükselmektedir. Stokların kredili satışla alacaklara çevirme eğilimi gösteren alanlarda Alacaklar / Dönen Varlıklar oranı yükselir.
- 7- Öz kaynaklar / Maddi duran Varlıklar oranının yükselişi,
- 8- Gelede karlılık oranlarının nominal olarak yükselişi,

- 9- Kar dağıtım oranının düşüşü , (oto finansmana gitmenin çoğalması nedeniyle)

Cevap B

48. (Aktif Karlılık Oranı x Dağıtılmayan Karlar Oranı)

Yukarıdaki formül aşağıdakilerden hangisini ifade eder?

- a. Kar dağıtım oranını
b. İçsel büyüme oranını
c. Paybaşına kar oranını
d. Paybaşına temettü oranını
e. Aktif devir hızı oranını

Çözüm

(Aktif Karlılık Oranı x Dağıtılmayan Karlar Oranı) = İçsel Büyüme

Cevap B

49. Bir işletmeye ait bilgiler aşağıdaki gibidir:

Satışların Maliyeti:	2 400 000 TL
Net Satışlar:	4 800 000 TL
Ortalama Stok:	200 000 TL

Bu bilgilere ve satışların maliyetine göre yapılan hesaplamada işletmenin stok devir hızı ne kadardır?

- a. 42 b. 30 c. 24
d. 12 e. 10

Çözüm

Stok devir hızı= Satışların Maliyeti /Ortalama Stoklar

Stok Devir Hızı = 2.400.000/200.000=12

Cevap D

50. Aşağıdakilerden hangisi kredi değerlendirmelerinde kullanılan 5K yaklaşımından biri değildir?

- a. Karlılık b. Kapasite
c. Kefil veya kefalet d. Kapital
e. Koşullar

Çözüm

5 K
Kazanç (Koşullar)
Kefil -kefalet
Kapasite
Karakter
Kapital

Cevap A

51. Aşağıdakilerden hangisi fon kullanımı yaratmaz?

- a. Duran varlıkların tutarındaki artışlar
- b. Ödenen temettüler
- c. Gelecek yıllara ait gelirlerdeki azalışlar
- d. Sermayede ki azalışlar
- e. Ödenen vergi ve benzerleri

Çözüm

Gelecek yıllara ait gelirlerdeki azalışlar fon kaynağı veya fon kullanımı yaratmaz.

Cevap C

52. Aşağıdakilerden hangisi bilançonun bölümlerinden biri değildir?

- a. Ödenmiş Sermaye
- b. Uzun Vadeli Yaban. Kay.
- c. Kısa Vadeli Yabancı Kay.
- d. Duran Varlıklar
- e. Dönen Varlıklar

Çözüm

Ödenmiş Sermaye bilançonun bölümlerinden biri değildir. Bilançonun Özkaynak bölümünün gruplarındandır.

Cevap A

53. Aşağıdakilerden hangisi Finansal tabloları hazırlamanın temel amaçlarından biri değildir?

- a. İşletme faaliyet sonuçları hakkında bilgi sağlamak
- b. Yatırımcılar, kredi verenler ve diğer ilgililer için karar almada yararlı bilgiler sağlamak
- c. Varlık ve kaynaklardaki değişiklikler hakkında bilgi sağlamak
- d. Devletin vergilendirme politikalarına yardımcı olmak
- e. Gelecekteki nakit akımlarını değerlendirmede yararlı bilgiler sağlamak

Çözüm

Devletin vergilendirme politikalarına yardımcı olmak finansal analizin amaçlarından biri değildir.

Cevap D

54. Bir işletmeye ait bilgiler aşağıdaki gibidir:

Ödenmiş Sermaye	:20 000 000 000 TL
Sermaye	:60 000 000 000 TL
Dönem Net Karı	: 8 000 000 000 TL

Yukarıdaki bilgilere göre işletmenin II. Temettü tutarı kaç TL'dir?

- a. 400 000 000
- b. 1 000 000 000
- c. 2 000 000 000
- d. 3 000 000 000
- e. 4 000 000 000

Çözüm

Yukarıdaki bilgilerle II. Temettü hesaplanamaz.

55. Bir işletmeye ait bilgiler aşağıdaki gibidir:

Net Satışlar	: 1 600 000 TL
Ortalama Alacaklar	: 80 000 TL
Ortalama Stokta Kalma Süresi	: 30 gün

Yukarıdaki bilgilere göre işletmenin ortalama tahsilat süresi kaç gündür?

- a. 30
- b. 28
- c. 26
- d. 20
- e. 18

Çözüm

Alacak Devir Hızı= Net Satışlar /Ortalama Alacaklar
 $1.600.000/80.000=20$
Alacakların Ortalama Tahsil Süresi = $360/$
Devir Hızı
 $360/20= 18$

Cevap E

04.07.2004

46. Stokları elde etmek için kullanılan nakdin; stokların satılması ve alacakların tahsil edilmesinden sonra tekrar nakde dönüşmesi için ortalama kaç gün gerektiğini gösteren oran aşağıdakilerden hangisidir ?

- A) Stok devir hızı oranı
- B) Ortalama stok değişim oranı
- C) Ortalama etkinlik süresi
- D) Likidite oranı
- E) Ortalama stokta kalma süresi

Çözüm

Ortalama Etkinlik süresi= Ortalama stokta kalma süresi+ ortalama tahsilat süresi

Cevap C

47. Brüt satış kârlılığı oranı 0,50 olan bir işletmenin net satışları toplamı 1 600 000 TL ise, brüt satış kârı kaç TL'dir?

- A) 750 000
- B) 800 000
- C) 3 200 000
- D) 4 000 000
- E) 8 500 000

Çözüm

Net Satışlar?	1.600.000	100
Satışların Maliyeti (-)	400.000	
Brüt Satış Karı ?	800.000	0,5

Net satışların %50 si brüt kar olduğuna göre $1.600.000 * 0,50 = 800.000$ Brüt Satış Karı olur.

Cevap B

48. Bir işletmenin brüt satışları 220.000 TL satıştan indirimleri 20.000 TL, satışların maliyeti 70.000 TL ve faaliyet giderleri 30.000 TL ise faaliyet kârına ilişkin dikey yüzde kaç olur?

- A) 42
- B) 45
- C) 50
- D) 54
- E) 65

Çözüm

Brüt Satışlar	220.000	
Satış İndirimleri (-)	20.000	
Net Satışlar	200.000	100
Satışların Maliyeti (-)	70.000	
Brüt Satış Karı	130.000	
Faaliyet Giderleri (-)	30.000	
?	30.000	
Faaliyet Karı	100.000	0,50

Faaliyet Karlılığı= Faaliyet Karı /Net Satışlar

$$100.000/200.000=0,50$$

Cevap C

49. Aşağıdakilerden hangisi bilançonun uzun vadeli yabancı kaynaklar grubunda yer alır?

- A) Ödenmiş Sermaye
- B) Yasal Yedekler
- C) İştiraklerden Temettü Gelirleri
- D) Hisse Senetleri
- E) Çıkarılmış Tahviller

Çözüm

Çıkarılmış Tahviller 1 yıldan daha uzun vadeli olmak zorunda olduğundan Uzun Vadeli Yabancı Kaynaklarda yer alır.

Cevap E

50. Dönem Net Kârı

Hisse Senedi Sayısı

formülü ile aşağıdakilerden hangisi hesaplanır?

- A) Hisse başı temettü
- B) Sermaye devir hızı
- C) Pay başına temettü oranı
- D) Kâr dağıtım oranı
- E) Pay başına kâr oranı

Çözüm

Pay başına kar oranı = Dönem Net Karı /Hisse Senedi Sayısı

Cevap E

51. Aynı finansal tablonun aynı dönemine ait verilerinin kendi aralarında oranlanması yoluyla uygulanan analiz türüne ne ad verilir?

- A) Yatırım analizi
- B) Yatay analiz
- C) Eğilim yüzdeleri tekniği
- D) Dikey analiz
- E) Trend analizi

Cevap D

52. Aşağıdakilerden hangisi bilanço hesabı değildir?

- A) Gelir ve gider hesapları
- B) Yabancı kaynak hesapları
- C) Özkaynak hesapları
- D) Aktifi ve pasifi düzenleyici hesaplar
- E) Aktif hesaplar

Cevap A

53. Aşağıdakilerden hangisi faaliyet etkinliği oranlarından biri değildir?

- A) Stok devir hızı oranı
- B) Aktif devir hızı oranı
- C) Alacak devir hızı oranı
- D) Ortalama etkinlik süresi
- E) Fiyat/Kazanç oranı

Çözüm

Fiyat/Kazanç oranı borsa performans oranıdır.

Cevap E

54. İşletmenin geçmiş dönemlerine ait finansal tablo verilerinden hareket ederek geleceğe yönelik ilişkileri belirlemeye olanak sağlayan analiz tekniğine ne ad verilir?

- A) Yatırım analizi
- B) Statik analiz
- C) Eğilim yüzdeleri
- D) Dikey analiz
- E) Oran analizi

Çözüm

Trend analizi,(eğilim yüzdeleri) mali tablolarda yer alan kalemlerin zaman içerisinde gösterdikleri eğilimlerin incelenmesi ile yapılır. Trend analizi yapılırken, baz yılı izleyen yıllardaki mali tablo kalemlerinin baz yıla göre göstermiş oldukları eğilimler incelenir.

Cevap C

55. Aşağıdakilerden hangisi "kaldıraç oranı" olarak adlandırılır?

- A) Toplam Aktifler / Maddi Duran Varlıklar
- B) Toplam Yabancı Kaynaklar / Toplam Kaynaklar
- C) Ödenmiş Sermaye / Öz kaynaklar
- D) Toplam Yabancı Kaynaklar / Net Satışlar
- E) Dönen Varlıklar / Toplam Kaynaklar

Çözüm

Toplam Yabancı Kaynaklar / Toplam Kaynaklar

Cevap B

FİNANSAL TABLOLAR VE MALİ ANALİZ CEVAP ANAHTARI

02.11.2013		29.06.2013		09.03.2013		03.11.2012		30.06.2012	
26	B (İPTAL)	26	A	26	D	46	D	46	E
27	D	27	B	27	C	47	A	47	C
28	B	28	C	28	D	48	E	48	A
29	C	29	B	29	D	49	C	49	C
30	E	30	C	30	C	50	D	50	B
31	D	31	E	31	C	51	E	51	E
32	A	32	D	32	A	52	A	52	D
33	D	33	E	33	C	53	C	53	A
34	E	34	A	34	E	54	A	54	E
35	E	35	C	35	B	55	C	55	B

10.03.2012		19.11.2011		02.07.2011		05.03.2011		06.11.2010	
46	D	46	E	46	C	46	A	46	E
47	B	47	D	47	B	47	B	47	C
48	A	48	C	48	E	48	C	48	A
49	A	49	A	49	A	49	D	49	B
50	E	50	B	50	D	50	B	50	B
51	B	51	A	51	C	51	E (İPTAL)	51	E
52	B (İPTAL)	52	E	52	A	52	B	52	A
53	C	53	D	53	D	53	A	53	D
54	E	54	C	54	E	54	C	54	D
55	A	55	B	55	B	55	D	55	E

26.06.2010		06.03.2010		07.11.2009		20.06.2009		07.03.2009	
46	B	46	D	46	E	46	D	46	E
47	D	47	E	47	B	47	C	47	D
48	E	48	C	48	D	48	E	48	A
49	A	49	A	49	B	49	C	49	E
50	C	50	D	50	C	50	B	50	B
51	D	51	B	51	E	51	D	51	A
52	C	52	E	52	E	52	E	52	B
53	B	53	C	53	A	53	C	53	C
54	E	54	A	54	D	54	E	54	A
55	A	55	A	55	C	55	A	55	E

08.11.2008		21.06.2008		08.03.2008		10.11.2007		23.06.2007	
46	E	46	E	46	E	46	A	46	C
47	D	47	D	47	D	47	E	47	E
48	D	48	B	48	C	48	A	48	B
49	B	49	D	49	B	49	B	49	A
50	E	50	E	50	D	50	E	50	B
51	D	51	C	51	A	51	A	51	E
52	B	52	C	52	A	52	D	52	D
53	C	53	A	53	D	53	C	53	C
54	E	54	D	54	C	54	B	54	C
55	B	55	E	55	C	55	D	55	B

FİNANSAL TABLOLAR VE MALİ ANALİZ CEVAP ANAHTARI

03.03.2007		11.11.2006		24.06.2006		04.03.2006		12.11.2005	
46	E	46	B	46	C	46	E	46	D
47	B	47	C	47	E	47	D	47	E
48	A	48	A	48	D	48	A	48	D
49	C	49	E	49	C	49	D	49	C
50	E	50	B	50	D	50	A	50	D
51	C	51	C	51	A	51	D	51	B
52	D	52	D	52	D	52	B	52	E
53	E	53	B	53	C	53	E	53	B
54	A	54	A	54	B	54	A	54	D
		55	D	55	C	55	D	55	A

25.06.2005		05.03.2005		06.11.2004		04.07.2004	
46	A	46	A	46	E	46	C
47	E	47	C	47	B	47	B
48	C	48	B	48	B	48	C
49	D	49	D	49	D	49	E
50	B	50	B	50	A	50	E
51	E	51	E	51	C	51	D
52	A	52	E	52	A	52	A
53	C	53	C	53	D	53	E
54	C	54	B	54	B	54	C
55	A	55	B	55	E	55	B