სამაგისტრო გამოცდის ტესტები “ეკონომიკა”-ში:

1. ეკონომიკა შეიძლება განვსაზღვროთ, როგორც მეცნიერება:
ა. ბიზნესის შესახებ;
ბ. იმის შესახებ, თუ როგორ განაგებს საზოგადოება საკუთარ შეზღუდულ რესურსებს;
გ. ცენტრალური დაგეგმვის შესახებ;
დ. სახელმწიფო რეგულირების შესახებ.
	
2. შედეგი იმისა, რომ ადამიანთა მოთხოვნილებები აღემატება რესურსებს არის:
ა. სიჭარბე;
ბ. დეფიციტი;
გ. შეზღუდულობა;
დ. მეწარმეობა.

3. რომელი არ განეკუთვნება ძირითად ეკონომიკურ კითხვებს?
 ა. რა საქონელი უნდა oწარმოოს?
ბ. ვინ მიიღებს წარმოებულ პროდუქტს?
 გ. რა ტიპის რესურსებს იყენებს წარმოება?
 დ. როგორ უნდა აწარმოონ?

 4. . ეკონომიკა ძირითადად შეისწავლის:
ა. საკუთრების კონცეფცია;
 ბ. შეზღუდულობის კონცეფციას;
გ. გაცვლის კონცეფციას;
დ. ძალაუფლების კონცეფციას.

5. ეკონომიკა ბერძნული სიტყვაა და ნიშნავს:
ა. გარემოს;
ბ. ადამიანის ბაზრის საქმიანობაში მონაწილეობას;
გ. საოჯახო მეურნეობის წარმართვას;
დ. დაცვას, შენარჩუნებას.

6. ქვემოთ ჩამოთვლილთაგან რომელი შეესაბამება შეზღუდულობის ცნებას:
ა. ჰაერი;
ბ. ხეები ტყეში;
გ. წყალი ოკეანეში;
დ. წყალი ქალაქში.
7. საბაზრო ეკონომიკა გულისხმობს:
a. მილიონობით ფირმისა და საოჯახო მეურნეობების გადაწყვეტილებებს;
b. ცენტრალური მგეგმავის გადაწყვეტილებებს;
 გ. ქვეყნის ეკონომიკის დირექტიულ მართვას;
დ. ყველა პასუხი მცდარია.

8.Mმენქიუს 10 პრინციპის მიხედვით ბოლო სამი პრინციპი ხსნის იმას, თუ
a. როგორ ურთიერთქმედებენ ადამიანები;
ბ. როგორ მუშაობს ეკონომიკა, როგორც მთლიანი სისტემა;
g. როგორ იღებენ გადაწყვეტილებებს ადამიანები;
 d. როგორ უნდა მოხდეს მოგების მიღება.

9. მენქიუს 10 პრინციპის მიხედვით პირველი ოთხი პრინციპი ხსნის იმას, თუ
a. როგორ ურთიერთქმედებენ ადამიანები;
ბ. როგორ მუშაობს ეკონომიკა, როგორც მთლიანი სისტემა;
g. როგორ იღებენ გადაწყვეტილებებს ადამიანები;
 d. როგორ უნდა მოხდეს მოგების მიღება.

10. Mმენქიუს 10 პრინციპის მიხედვით მე-5, მე-6, და მე-7 პრინციპი ხსნის იმას, თუ
a. როგორ ურთიერთქმედებენ ადამიანები ერთმანეთთან;
ბ. როგორ მუშაობს ეკონომიკა, როგორც მთლიანი სისტემა;
g. როგორ იღებენ გადაწყვეტილებებს ადამიანები;
 d. როგორ უნდა მოხდეს მოგების მიღება.
 	
11. ჩამოთვლილთაგან რომელი მიეკუთვნება პოზიტიურ დებულებას?
 ა. ფასები იზრდება, როდესაც მთავრობა ბევრ ფულს ბეჭდავს;
 ბ. მთავრობამ უნდა განახორციელოს ლიბერალური საგადასახადო პოლიტიკა;
 გ. ქვეყნის ბიუჯეტის დამტკიცება წელიწადში ერთხელ უნდა მოხდეს;
 დ. ქვეყნის ეკონომიკური განვითარებისათვის აუცილებელია განათლების ხელშეწყობა.

12. რესურსების წრებრუნვის მოდელი გვიჩვენებს:
 ა. როგორ მოძრაობს რესურსების ნაკადი საოჯახო მეურნეობებსა და ფირმებს შორის
 სხვადასხვა ბაზრების გავლით;	
 ბ. ფულის ბრუნვას სამრეწველო საწარმოებსა და მოსახლეობას შორის;
 გ. ფასიანი ქაღალდების ყიდვა-გაყიდვას;
 დ. ყველა პასუხი მცდარია.

13. წარმოების შესაძლებლობის ზღვარი წარმოადგენს გრაფიკს, რომელიც გვიჩვენებს:
 ა. როგორი შესაძლებლობა გააჩნია ეკონომიკას მოცემული წარმოების
 ფაქტორებისა და ტექნოლოგიის პირობებში;
 ბ. სეზონურად წარმოებულ პროდუქციას;
 გ. მხოლოდ ერთი და იგივე პროდუქციის წარმოებას, რომელიც ასახავს
 ექსპორტ-იმპორტის შედეგებს;
 დ. ქვეყნის მომავალი განვითარების პერსპექტივებს.

14. ეკონომიკური მეცნიერება ტრადიციულად წარმოდგენილია:
 a მწარმოებლებად და მოხმარებლებად;
 b. საბანკო და აგრარულ სექტორებად;
 g. ფირმებად და საოჯახო მეურნეობებად;
 d. მიკროეკონომიკად და მაკროეკონომიკად.

15. პოზიტიურია დებულება იმის შესახებ:
 ა. როგორია სამყარო;
 ბ. როგორი უნდა იყოს სამყარო;
 გ. როგორი უნდა იყოს ქვეყნის ეკონომიკური პილიტიკა;
 დ. როგორ უნდა მუშაობდეს საბაზრო ეკონომიკა.

16. ნორმატიულია დებულება იმის შესახებ, რომ:
ა. ქვეყანას გააჩნია ლიბერალური საგადასახადო პოლიტიკა;
ბ. ქვეყანას წარმატებული ეკონომიკური პოლიტიკა აქვს;
გ. შრომის კოდექსის გაუმჯობესება აუცილებლად უნდა განხორციელდეს;
დ. სამედიცინო მომსახურება ჩამორჩება მოთხოვნებს.

17. მიკროეკონომიკა არის:
ა. იმის შესწავლა, თუ როგორ იღებენ საოჯახო მეურნეობები და ფირმები გადაწყვეტილებებს და როგორ ურთიერთქმედებენ ბაზრებზე;
ბ. ინფლაციის, უმუშევრობის და ეკონომიკური ზრდის შესწავალა;
გ. ორივე სწორია;
დ. არცერთი არ არის სწორი.

18. ჩამოთვლილთაგან, რომელი მიეკუთვნება მიკროეკონომიკას?
ა. ფირმა, რომელიც ბაზარზე ყიდის საქონელს;
ბ. დასაქმების დონე ქვეყანაში იზრდება;
გ. ჩვენს ქვეყანას ბოლო წლებში სწრაფი ეკონომიკური ზრდა ახასიათებს;
დ. ინფლაციის შემცირების პროცენტული მაჩვენებელი ქვეყნის მასშტაბით.

19. ჩამოთვლილთაგან, რომელს შეისწავლის მიკროეკონომიკა?
ა. წარმოებას მთელი ეკონომიკის მასშტაბით;
ბ. საწარმოში დასაქმებულთა რიცხოვნობას;
გ. ფასების საერთო დონეს;
დ. შაქრის წარმოებასა და მისი ფასების დინამიკას.

20. მთლიანი ეკონომიკური სისტემის კვლევისას, ანალიზი არის:
ა. მიკროეკონომიკური;
ბ. მაკროეკონომიკური;
გ. პოზიტიური;
დ. ნორმატიული

21. ქვემოთ ჩამოთვლილთაგან რომელი არ არის მოთხოვნის დეტერმინანტი:
 ა. ურთიერთშემცვლელი საქონლის ფასები;
 ბ. შემოსავალი:
 გ. გემოვნება;
 დ. საქონლის საწარმოებლად გამოყენებული რესურსების ფასები.

22. ფასი, რომლის დროსაც მიწოდებული რაოდენობა მოთხოვნილი რაოდენობის ტოლია, არის :
ა. წონასწორული ფასი;
ბ მონოპოლიური ფასი;
გ. მაკოორდინირებული ფასი;
დ. ყველა ზემოთ ჩამოთვლილი სწორია.
 	
23. ქვემოთ ჩამოთვლილიდან რომელი ფაქტორი არ ახდენს გავლენას მიწოდების სიდიდეზე:
ა. ტექნოლოგიის ცვლილება;
ბ. რესურსებზე ფასების ცვლილება;
გ. გამყიდველთა რაოდენობა;
დ. მყიდველთა რაოდენობა.

24. პროდუქტებს, რომლებიც ჩვეულებრივ, ერთად გამოიყენება მაგ., ავტომობილი და საწვავი, ეწოდება:
 a. შემავსებელი საქონელი;
 b. შემცვლელი საქონელი;
 გ. შეზღუდული საქონელი;
 დ. მდარე საქონელი.
	
25. ფასი, რომელიც აწონასწორებს რაოდენობას, რომლის ყიდვაც მყიდველებს უნდათ და რაოდენობას, რომლის გაყიდვაც უნდათ გამყიდველებს, არის:
ა. კონკურენტული ფასი;
ბ. ალტერნატიული ფასი;
გ. წონასწორული ფასი;
დ. არცერთი პასუხი არ არის სწორი.

26. ეკონომიკურ თეორიაში სიტყვა `მოთხოვნა~ გამოიყენება, როგორც
ა. ის მოთხოვნილებები, რომელთა დაკმაყოფილება სურთ მომხმარებლებს;
b. მომხმარებელთა და ბიზნესის საჭიროებები;
g. მომხმარებელთა ის რაოდენობა, რომელიც თანახმაა შეიძინოს საქონელი სხვა-
 დასხვა ფასად;
d. ყველა პასუხი მცდარია.

27. საბაზრო წონასწორული ფასი ერთმანეთს უტოლებს:
[bookmark: _GoBack]a. საქონლის მყიდველთა და გამყიდველთა რაოდენობებს;
b. საქონლის გაყიდულ და შეძენილ რაოდენობებს;
g. ადამიანთა მიერ საყიდლად და გასაყიდად დაგეგმილ რაოდენობებს;
d. ყველა წინა პასუხი მცდარია.
 	 	
28. თუ ლუდი და ღვინო შემცვლელებია, მაშინ ლუდის ფასის გაზრდა ღვინისათვის გამოიწვევს:
a. წონასწორული ფასის გაზრდას;
b. მოთხოვნის შემცირებას;
g. მოთხოვნის რაოდენობის შემცირებას;
d. ყველა წინა პასუხი მცდარია.

29. ბაზარზე სიჭარბის წარმოსაქმნელად საკმარისია:
a. შემცირდეს მოთხოვნა;
b. გაიზარდოს მიწოდება;
g. ერთდროულად შემცირდეს მოთხოვნა და გაიზარდოს მიწოდება;
d. მიწოდების სიდიდემ გადააჭარბოს მოთხოვნის სიდიდეს.

30. თუ ორი საქონელი ურთიერთშემცვლელია, მაშინ პირველ საქონელზე ფასების მატება იწვევს:
ა. მეორე საქონელზე მოთხოვნის შემცირებას;
ბ. მოთხოვნის ზრდას მეორე საქონელზე;
გ. მეორე საქონელზე მოთხოვნის რაოდენობის ზრდას;
დ. მეორე საქონელზე მოთხოვნის რაოდენობის შემცირებას.

31. თუ მოთხოვნა ელასტიკურია, როგორ შეცვლის მთლიან შემოსავალს ფასის გაზრდა?
ა. მთლიანი შემოსავალი შემცირდება;
ბ. მთლიანი შემოსავალი გაიზრდება;.
გ. მთლიანი შემოსავალი უცვლელი დარჩება;
დ. არცერთი პასუხი არ არის სწორი.

32. როგორ გამოითვლება მიწოდების ელასტიკურობა ფასის მიხედვით:
 ა. მიწოდების რაოდენობის პროცენტული ცვლილების შეფარდება შემოსავლის პროცენტულ ცვლილებასთან;
ბ. მიწოდების რაოდენობის პროცენტული ცვლილების შეფარდება ფასის პროცენტულ ცვლილებასთან;
გ. სწორია ა) და ბ);
დ. არცერთი არ არის სწორი.

33. მოთხოვნის ელასტიკურობა შემოსავლების მიხედვით არის:
ა. მოთხოვნის ან მიწოდების რომელიმე დეტერმინანტზე რეაგირების საზომი;
ბ. მოთხოვნის რაოდენობის პროცენტული ცვლილების შეფარდება ფასის პროცენტულ ცვლილებასთან;
გ. მოთხოვნის რაოდენობის პროცენტული ცვლილების შეფარდება შემოსავლის პროცენტულ ცვლილებასთან;
დ. სამივე მათგანი.

34. როგორ მოქმედებს „უხილავი ხელი“ ?
 ა. ხელს უწყობს მიმწოდებელთა ფასების ზრდას;
 ბ. ზღუდავს მომხმარებელთა ინტერესებს;
 გ. არეგულირებს ბაზარს;
 დ. არ მოქმედებს ბაზარზე.

35. თუ მოთხოვნა ელასტიკურია როგორ შეცვლის მთლიან შემოსავალს ფასის შემცირება?
ა. მთლიანი შემოსავალი შემცირდება;
ბ. მთლიანი შემოსავალი გაიზრდება;
გ. მთლიანი შემოსავალი უცვლელი დარჩება;
 დ. სამივე პასუხი სწორია.

36. მოთხოვნის ელასტიკურობა შემოსავლების მიხედვით არის:
ა. მოთხოვნის ან მიწოდების რომელიმე დეტერმინანტზე რეაგირების საზომი;
ბ. მოთხოვნის რაოდენობის პროცენტული ცვლილების შეფარდება ფასის პროცენტულ ცვლილებასთან;
გ. მოთხოვნის რაოდენობის პროცენტული ცვლილების შეფარდება შემოსავლის პროცენტულ ცვლილებასთან;
დ. არცერთი პასუხი არ არის სწორი.

37. თუ საქონელზე მოთხოვნა მცირდება, ხოლო მისი მიწოდება ფასის მიხედვით არაელასტიკურია, მაშინ გამყიდველის მთლიანი შემოსავალი :
ა. იზრდება;
ბ. მცირდება;
გ. მცირდება იმ შემთხვევაში, თუ მოთხოვნა ელასტიკურია;
დ. მცირდება იმ შემთხვევაში, თუ მოთხოვნა არაელასტიკურია.

38. მოთხოვნის ელასტიკურობა ფასის მიხედვით მეტია:
ა. პირველადი მოხმარების საქონელზე, ვიდრე ფუფუნების საგნებზე;
ბ. რაც უფრო მეტადაა საჭირო მომხმარებელთათვის საქონელი;
გ. რაც უფრო მეტია საქონლის წარმოების ალტერნატიული დანახარჯები;
დ. რაც უფრო ნაკლებადაა საჭირო მომხმარებელთათვის საქონელი.

39. თუ საქონელზე მოთხოვნის ელასტიკურობა ფასის მიხედვით არის 4.0, მაშინ ფასის 10%-ით ზრდა გამოიწვევს:
 ა. მოთხოვნის რაოდენობის 4.0 %-ით შემცირებას;
 ბ. მოთხოვნის რაოდენობის 10%-ით შემცირებას;
 გ. მოთხოვნის რაოდენობის 40 %-ით შემცირებას;
 დ. მოთხოვნის რაოდენობის 400%-ით შემცირებას.

40. თუ საქონლის მიწოდება ელასტიკურია, ხოლო მასზე მოთხოვნა მცირდება, საქონლის რეალიზაციიდან ამონაგები:
ა. იზრდება;
ბ. მცირდება;
გ. მცირდება, თუ მოთხოვნა ელასტიკურია;
დ. მცირდება, თუ მოთხოვნა არაელასტიკურია.

41. ფასის ზედა ზღვარი არის:
 ა. კანონით დაწესებული ფასის მინიმუმი, რომლითაც საქონელი უნდა გაიყიდოს;
ბ. კანონით დაწესებული წონასწორული ფასი;
გ. კანონით დაწესებული ფასის მაქსიმუმი, რომლითაც საქონელი უნდა გაიყიდოს;
 დ. ყველაპასუხი სწორია.

42. დავუშვათ, მთავრობა აწესებს ფასის ზედა ზღვარს, რომელიც წონასწორულ ფასზე მეტია, ამ პოლიტიკის შედეგად გაჩნდება:
ა. სიჭარბე;
ბ. დეფიციტი;
გ. ფასის ზედა ზღვარი შემზღუდველი არ არის;
დ. არ იმოქმედებს არაფერზე.

43. ბაზრის შემზღუდველი ფასის ზედა ზღვარი იწვევს:
ა. საქონლის დეფიციტს;
ბ. საქონლის სიჭარბეს;
გ. საბაზრო წონასწორობას;
დ. არაფერს.

44. რას იწვევს ბაზრის შემზღუდველი ფასის ქვედა ზღვარი?
ა. საქონლის დეფიციტს;
ბ. საქონლის სიჭარბეს;
გ. საბაზრო წონასწორობას;
დ. არ მოქმედებს არაფერზე.

45. ფასის ქვედა ზღვარი არის:
ა. კანონით დაწესებული ფასის მინიმუმი, რომლითაც საქონელი უნდა გაიყიდოს;
ბ. კანონით დაწესებული წონასწორული ფასი;
გ. კანონით დაწესებული ფასის მაქსიმუმი, რომლითაც საქონელი უნდა გაიყიდოს;
დ. მყიდველის მიერ დაწესებული ფასის მინიმუმი.

46. როდესაც ფასის ქვედა ზღვარი არ არის შემზღუდველი:
ა. ბაზარზე გამოიწვევს საქონლის სიჭარბეს;
ბ. არაეფექტიანია და შედეგი არ მოაქვს;
გ. მიმწოდებლისათვის წამგებიანია;
დ. ყველა ზემოთ ჩამოთვლილი პასუხი მცდარია.

47. ბაზრები რესურსებს ეფექტიანად ანაწილებენ, როცა:
ა. არსებობს საბაზრო ძალაუფლება;
ბ. არსებობს თავისუფალი კონკურენცია;
გ. ფასები შეზღუდულია სამთავრობო პოლიტიკით;
დ. არსებობს მონოპოლიური ძალაუფლება.

48. გადასახადის გადაკისრება არის:
ა. გადასახადის სხვა გადამხდელზე მთელი ან მისი ნაწილის გადაკისრება მათთვის საქონლის უფრო მაღალ ფასად მიყიდვის გზით;
ბ. გადასახადის სხვა გადამხდელზე გადაკისრება პასუხისმგებლობის თავიდან აცილების მიზნით;
გ. გადასახადის სხვა გადამხდელზე გადაკისრება მაღალი შემოსავლის მიღების მიზნით;
დ. არცერთი პასუხი არ არის სწორი.

49. როგორ მოქმედებს გადასახადების დაწესება ბაზრის ფუნქციონირების შედეგებზე:
ა. გადასახადის სიმძიმეს მყიდველები და გამყიდველები ინაწილებენ;
ბ. გადასახადი მყიდველების ეკონომიკურ მდგომარეობას აუარესებს;
გ. გადასახადი გამყიდველთა ეკონომიკურ მდგომარეობას აუარესებს;
დ. სამივე პასუხი სწორია.

50. ბაზარზე წარმოიქმნება სიჭარბე, როდესაც:
ა. ფასის ზედა ზღვარი მეტია წონასწორულ ფასზე;
ბ. ფასის ქვედა ზღვარი ნაკლებია წონასწორულ ფასზე;
გ. ფასის ქვედა ზღვარი მეტია წონასწორულ ფასზე;
დ. როდესაც მოთხოვნის რაოდენობა მიწოდების რაოდენობაზე მეტია.

51. სამომხმარებლო დანაზოგი:
ა. არის სხვაობა გამყიდველისათვის საქონელში გადახდილ თანხასა და გამყიდველის დანახარჯებს შორის;
ბ. არის სხვაობა იმ თანხას, რომლის გადახდისთვისაც მზადაა ადამიანი და იმ თანხას შორის, რომელსაც რეალურად იხდის;
გ. ეს არის სხვაობა შემოსავალსა და გასავალს შორის;
დ. არც ერთი პასუხი არაა სწორი.

52. როგორ მოქმედებს ფასი სამომხმარებლო დანაზოგზე?
ა. ფასის გადიდება ზრდის სამომხმარებლო დანაზოგს;
ბ. სამომხმარებლო დანაზოგი არაა დამოკიდებული ფასის ცვლილებაზე;
გ. ფასის შემცირება ზრდის სამომხმარებლო დანაზოგს;
დ. არ რეაგირებს.

53. მთლიანი შემოსავალი არის:
ა. თანხა, რომელიც გადახდილია საქონლის მყიდველების და მიღებულია გამყიდველების მიერ;
ბ. თანხა, რომელიც გამოითვლება საქონლის ფასისა და გაყიდული საქონლის რაოდენობის ნამრავლით;
გ. სწორია ა) და ბ);
დ. არცერთი პასუხი არაა სწორი.

54. ბაზრები რესურსებს ეფექტიანად არ ანაწილებენ ისეთი საბაზრო ჩავარდნის პირობებში, როგორიცაა:
ა. საბაზრო ძალაუფლება;
ბ. გარეგანი ეფექტები;
გ. ა. და ბ. ერთად;
დ. არცერთი.

55. მოთხოვნა ლიტვურ პურზე იზრდება. რა მოსდის მწარმოებლის დანაზოგს ლიტვური პურის ბაზარზე?
ა. იზრდება;
ბ. მცირდება;
გ. უცვლელი რჩება;
დ. არცერთი პასუხი არ არის სწორი.

56. საქონელზე ფასის მომატების დროს მწარმოებლის დანაზოგი:
ა. მცირდება;
ბ. იზრდება;
 გ. უცვლელია;
დ. ყველა ზემოთ ჩამოთვლილი პასუხი მცდარია.

57. თუ რესურსების განაწილება ეფექტიანია:
ა. მიიღწევა მთლიანი დანაზოგის მაქსიმიზაცია;
ბ. მიიღწევა მწარმოებლის დანაზოგის მაქსიმიზაცია;
გ. მიიღწევა მომხმარებლის დანაზოგის მაქსიმიზაცია;
დ. ყველა ზემოთ ჩამოთვლილი პასუხი მცდარია.

58. მყიდველთა და გამყიდველთა კეთილდღეობის შესწავლის ძირითადი ინსტრუმენტებია:
ა. სამომხმარებლო დანაზოგი;
ბ. მწარმოებლის დანაზოგი;
გ. ა. და ბ. ორივე ერთად;
 დ. ყველა ზემოთ ჩამოთვლილი პასუხი მცდარია.

59. თამუნამ შეიძინა ახალი სპორტული სამოსი €500-ად და მიიღო მომხმარებლის დანაზოგი 220-ის ტოლი. ჩვენ შეგვიძლია დავასკვნათ, რომ თამუნას გადახდისათვის მზადყოფნა ყოფილა:
 a. 500;
 b. 620;
 g. 720;
 d. 280.

60. თუ კეთილმოსურნე სოციალური მგეგმავის უპირველესი მიზანია სამართლიანობის მიღწევა, მაშინ:
a. იგი ეცდება, არ შეზღუდოს ბაზარი გადასახადებით, ან საფასო საზღვრების დაწესებით;
b. ის მეწარმს მეტ საგადასახადო ტვირთს დააკისრებს, ვიდრე მომხმარებელს:
g. ის მომხმარებელს მეტ საგადასახადო ტვირთს დააკისრებს, ვიდრე მეწარმეს;
d. ყველა პასუხი მცდარია.

61. კეთილდღეობის ეკონომიკა შეისწავლის:
ა. იმას, თუ როგორ გავლენას ახდენს რესურსების განაწილება ეკონომიკურ კეთილდღეობაზე;
ბ. ქვეყნის კეთილდღეობის პროგრამებს;
გ. შემოსავლების გადანაწილებას გაწეული შრომის შესაბამისად;
დ. ნაკლებად იღბლიანი ადამიანების კეთილდღეობას.

62. ლიმონათზე მოთხოვნა უფრო ელასტიკურია, ვიდრე კოკა-კოლაზე, რომელ მათგანზე დაწესებულ გადასახადს ექნება მეტი საერთო დანაკარგი?
ა. ლიმონათი;
ბ. კოკა-კოლა;
გ. ორივეზე თანაბრად გადანაწილდება;
დ. არცერთი პასუხი არ არის სწორი.

63. გადასახადის ზრდასთან ერთად საერთო დანაკარგები:
ა. მცირდება;
ბ. ჯერ იზრდება, შემდეგ მცირდება;
გ. უწყვეტად იზრდება;
დ. ყველა ზემოთ ჩამოთვლილი პასუხი მცდარია.

64. გაზრდილი გადასახადი:
ა. ამცირებს ბაზრის საზღვრებს;
ბ. ცვლილებებს არ ახდენს ბაზრის საზღვრებზე;
გ.ბაზარი უფრო ეფექტურად მუშაობს;
დ. ბაზარი სრულყოფილად კონკურენტულია.

65. გადასახადის შემცირება მიზნად ისახავს ხალხისათვის სტიმულების მიცემას, რათა გაზარდონ მიწოდებული შრომის რაოდენობა. ლაფერის და რეიგანის ეს კონცეფცია ცნობილია როგორც:
ა. დახურული ეკონომიკა;
ბ. თვითრეგულირებადი ეკონომიკა;
გ. გაორმაგებული ეკონომიკა;
დ. ,,მიწოდების ‘’ ეკონომიკა.

66. დავუშვათ ფირმა ავტომობილების საბურავებს აწარმოებს. დაბეგვრის გაორმაგება ბაზარზე გამოიწვევს ამ საბურავების მწარმოებელთა და მომხმარებელთა:
ა. კეთილდღეობის შემცირებას;
ბ. მწარმოებელთა დანაზოგის შემცირებას;
გ. საერთო დანაკარგების გაზრდას;
დ. ყველა პასუხი სწორია.

67. როდესაც საქონელზე გადასახადი წესდება:
ა. გაყიდული საქონლის რაოდენობა შეიცვლება;
ბ. გაყიდული საქონლის ფასი შეიცვლება;
გ. შეიცვლება გაყიდული საქონლის როგორც ფასი, ასევე რაოდენობა;
დ. გაყიდული საქონლის არც ფასი, არც რაოდენობა არ შეიცვლება.

68. ის ფასი, რომელიც მოთხოვნილ რაოდენობას უტოლებს მიწოდებულ რაოდენობას საუკეთესო ფასია, რადგან:
ა. ახდენს გამყიდველის ხარჯების მაქსიმიზაციას;
ბ. მაქსიმიზაციას უკეთებს გამყიდველების და მყიდველების მიერ მიღებულ კეთილდღეობას;
გ. მინიმიზირებას უკეთებს მყიდველთა მიერ გაწეულ ხარჯებს;
დ. მაქსიმიზირებას უკეთებს მყიდველთა სარგებელს.

69. საბუღალტრო მოგება გამოითვლება:
 ა. ფირმის მთლიან შემოსავალს გამოკლებული არაცხადი დანახარჯები;
 ბ. ფირმის მთლიან შემოსავალს გამოკლებული ცხადი დანახარჯები;
 გ. ფირმის ცხადი და არაცხადი დანახარჯების ჯამი;
 დ. ყველა პასუხი მცდარია

70. მუდმივი დანახარჯები წარმოადგენს ისეთ სიდიდეს:
 ა. რომელიც პროდუქციის რაოდენობის ზრდის შესაბამისად მატულობს;
 ბ. მუდმივი დანახარჯები მხოლოდ ზრდადი სიდიდეა;
 გ. რომელიც არ იცვლება წარმოების მოცულობის ცვლილებისას;
 დ. რომელიც გამოისახება საშუალო ცვალებადი დანახარჯების თანაფარდობით
 მთლიან დანახარჯებთან.

71. მთლიანი შემოსავალი არის:
ა. თანხა, რომელსაც ფირმა იღებს წარმოებული პროდუქციის რეალიზაციიდან;
ბ. პროდუქციის საწარმოებლად ფირმის მიერ გამოყენებული წარმოების ფაქტორების საბაზრო ღირებულება;
გ. ცხადი და არაცხადი დანახარჯების ჯამი;
დ. არცერთი პასუხი არ არის სწორი.

72. ეკონომიკური მოგება არის:
ა. მთლიან შემოსავალს გამოკლებული ცხადი დანახარჯები;
ბ. მთლიან შემოსავალს გამოკლებული მთლიანი დანახარჯები ცხადი და არაცხადი დანახარჯების ჩათვლით;
გ. მთლიან შემოსავალს გამოკლებული არაცხადი დანახარჯები;
დ. არცერთი პასუხი არ არის სწორი.

73. ინფლაციის ტემპსა და უმუშევრობის დონეს იკვლევს:
ა. ფინანსების ზოგადი თეორია;	
ბ. მეგაეკონომიკა;
გ. მაკროეკონომიკა;
დ. მიკროეკონომიკა.	

74. მეწარმეობის ძლიერ მხარდაჭერაზეა აგებული და მოსახლეობის ყველაზე აქტიური ნაწილის გამდიდრებას ეყრდნობა შერეული ეკონომიკის:
ა. სამხრეთკორეული მოდელი; 	
ბ. იაპონური მოდელი;
გ. შვედური მოდელი;
დ. ამერიკული მოდელი.	

75. საწარმოო ფუნქცია წარმოადგენს:
ა. დამოკიდებულებას საქონლის წარმოებაში გამოყენებული რესურსების რაოდენობასა და წარმოებული საქონლის რაოდენობას შორის;
ბ. თანაფარდობას წარმოებაში გამოყენებული მასალების მოცულობასა და პროდუქციის რაოდენობას შორის;
გ. დამოკიდებულებას წარმოებაში გამოყენებული ყოველი დამატებითი პროდუქტის რაოდენობასა და მუდმივ დანახარჯებს შორის;
დ. დამოკიდებულებას წარმოებული პროდუქციის მოცულობასა და მიღებულ მოგებას შორის.

76. წარმოების ფაქტორის ზღვრულ პროდუქტს წარმოადგენს:
ა. პროდუქციის მოცულობის ნამატი, რომელიც მიიღება ამ ფაქტორის რაოდენობის ერთი ერთეულით გაზრდის შედეგად;
ბ. პროდუქციის რაოდენობის ნამატი, რომელიც ფაქტორთა რაოდენობის პროპორციულად იზრდება;
გ. მუდმივი და ცვალებადი დანახარჯების ჯამი;
დ. ყველა ზემოთ ჩამოთვლილი პასუხი მცდარია.

77. მუდმივი დანახარჯები ეწოდება ისეთ დანახარჯებს:
ა. რომელიც წარმოებული პროდუქციის რაოდენობასთან ერთად იცვლება;
ბ. რომელსაც ყოველთვის ხარჯავს მწარმოებელი;
გ. რომელიც არ იცვლება წარმოების მოცულობის ცვლილებისას;
დ. არცერთი პასუხი არ არის სწორი.

78. რომელ დანახარჯს არ იცნობს ეკონომიკა:
ა. საშუალო;
ბ. მუდმივი;
გ. დროებითი;
დ. ცვალებადი.

79. ფირმის საშუალო ცვალებადი დანახარჯი გამოითვლება:
ა. მთლიანი დანახარჯის გაყოფით პროდუქციის რაოდენობაზე;
ბ. მუდმივი დანახარჯის გაყოფით პროდუქციის რაოდენობაზე;
გ. მუდმივი და ცვალებადი დანახარჯების ჯამის გაყოფით პროდუქციის რაოდენობაზე;
დ. ცვალებადი დანახარჯის განაყოფი პროდუქციის რაოდენობაზე.

80. თუ საშუალო ცვალებადი დანახარჯები მცირდება, წარმოების მოცულობის ზრდის
შესაბამისად:
ა. ზღვრული დანახარჯებიც უნდა შემცირდეს;
ბ.მუდმივი დანახარჯებიც უნდა შემცირდეს;
გ. მთლიანი დანახარჯებიც უნდა შემცირდეს;
დ. ზღვრული დანახარჯები უნდა იყოს საშუალო ცვალებად დანახარჯებზე ნაკლები.

81. კონკურენცია ნიშნავს:
ა. ბრძოლას ორ ფირმას შორის შემოსავლების გადანაწილებისათვის;
ბ. მეტოქეობას, შეჯიბრს საბაზრო სუბიექტებს შორის ბაზრის წილის გასაზრდელად;
g. ინტერესთა დაპირისპირებას ფირმებს შორის მოგების გასაზრდელად;
d. კერძო ინტერესების განხორციელების მექანიზმს.

82. რა სარგებლობა მოაქვს კონკურენციას მომხმარებლისთვის?
ა. კონკურენცია ამცირებს ფასებს;
ბ. ასტიმულირებს ახალი სახეობის პროდუქციის შექმნას;
გ. აუმჯობესებს საქონლისა და მომსახურების ხარისხს;
დ. ყველა პასუხი სწორია.

83. ფირმა დარგიდან გადის, თუ:
ა. შემოსავალი, რომელსაც წარმოებიდან იღებს, მის მთლიან დანახარჯზე ნაკლებია;
ბ. შემოსავალი, რომელსაც წარმოებიდან იღებს, მის მთლიან დანახარჯზე მეტია;
გ. შემოსავალი და გასავალი ერთმანეთის ტოლია.

84. ეკონომიკური მოგება:
ა. არ შეიძლება არსებობდეს კონკურენტულ ბაზარზე გრძელვადიან პერიოდში;
ბ. ნულოვანი მოგების ექვივალენტურია;
გ. არის ვერტიკალური წრფე მიწოდების კონკრეტულ მოცულობაზე;
დ. არის ვერტიკალური წრფე ფასების სხვადასხვა დონის პირობებში.

85. სრულყოფილი კონკურენციის ცნება გულისხმობს, რომ:
ა. ფირმების მნიშვნელოვანი რაოდენობა ერთგვაროვან პროდუქტს უშვებს;
ბ. არის მრავალი მყიდველი, რომელიც პროდუქტს ბაზარზე დადგენის ფასებში ყიდულობს;
გ. ბაზარზე ადგილი აქვს თავისუფალ შესვლას და გასვლას;
დ. ყველა ზემოთ ჩამოთვლილი პასუხი სწორია.

86. მთლიან სამომხმარებლო დანაზოგს ითვისებს ის ფირმა, რომელიც:
ა. ახდენს ბაზრის მონოპოლიზებას;
ბ. სრულიად ახორციელებს საფასო დისკრიმინაციას;
გ. ახდენს ბაზრის სეგმენტაციას;
დ. ახდენს მთლიანი მოგების მაქსიმიზაციას.

87. კონკურენტული ფირმისაგან განსხვავებით, მონოპოლისტი მიისწრაფვის:
ა. აწარმოოს ნაკლები პროდუქცია და მაღალი ფასი დააწესოს;
ბ. მოახდინოს მოგების მაქსიმიზაცია;
გ. ფასი დააწესოს მოთხოვნის მრუდის არაელასტიკური ნაწილის შესაბამის ფარგლებში;
დ. არცერთი პასუხი არ არის სწორი.

88. მონოპოლისტი, რომელიც ახდენს მოგების მაქსიმიზაციას, პროდუქტზე ფასს იმ შემთხვევაში შეამცირებს, თუ:
ა. საშუალო დანახარჯები მცირდება;
ბ. რეკლამაზე ხარჯები იზრდება;
გ. ზღვრული შემოსავალი ზღვრულ დანახარჯებზე მეტია;
დ. ზღვრული შემოსავალი ცვალებადი დანახარჯების ტოლია.

89. საბაზრო ეკონომიკის პირობებში ბაზრების უმრავლესობა არის:
ა. სრულყოფილი კონკურენციის;
ბ. არარეგულირებადი მონოპოლიის;
გ. კონკურენტული და მონოპოლისტური კონკურენციის ელემენტების შემცველი;
დ. ბუნებრივი მონოპოლიის.

90. მონოპოლისტისათვის გამოშვების მოცულობის შემცირებას მოაქვს:
ა. მოგება;
ბ. დანაკარგები;
გ. ფასების შემცირება;
დ. ზღვრული შემოსავლის ზრდა.

91. ბაზარი ოლიგოპოლიურია, თუ:
ა. ერთი გამყიდველია;
ბ. უამრავი გამყიდველია;
გ. რამდენიმე გამყიდველია და თითოეული ყიდის მსგავს საქონელს;
დ. რამდენიმე გამყიდველია და ყველა სხვადასხვა საქონელს ყიდის.

92. დუოპოლიის შემთხვევაში ბენზინის ბაზარზე არის:
ა. ერთი ფირმა;
 ბ. ორი ფირმა;
 გ. სამი ფირმა;
 დ. უამრავი ფირმა.

93. ოლიგოპოლიის ბაზარზე ფირმას შეუძლია გათვალოს თავის პროდუქტზე მოთხოვნის ზრდა;
ა. კონკურენტი ფირმების საქონლებზე ფასების გაზრდის პირობებში;
ბ. კონკურენტი ფირმების საქონლებზე ფასების შემცირების პირობებში;
გ. შემავსებელ საქონლებზე ფასების ზრდის პირობებში;
დ. სარეკლამო ნიხრის (ფასის) ზრდის პირობებში.

94. თუ ერთი ფირმა ემსახურება მეურნეობის მხოლოდ ერთ დარგს, ასეთი ფირმა არის:
ა. ბუნებრივი მონოპოლია;
ბ. ღია მონოპოლია;
გ. დახურული მონოპოლია.

95. მონოპოლიურ ბაზარს ჰყავს:
ა. საქონლის მრავალი მიმწოდებელი ფირმა;
ბ. საქონლის მიმწოდებელი ერთადერთი ფირმა;
გ. საქონლის მიმწოდებელი ფირმათა ჯგუფი.

96. საავტორო უფლებები, საპატენტო სისტემა, საზოგადოებრივი კომუნიკაციები ერთდროულად შეიძლება მივაკუთვნოთ:
ა. დახურულ მონოპოლიას;
ბ. ბუნებრივ მონოპოლიას;
გ. როგორც დახურულ, ასევე ბუნებრივ მონოპოლიას.

97. მონოპოლიურ ბაზარზე მიწოდებულ საქონელს:
ა. გააჩნია შემცვლელი საქონელი;
ბ. არ გააჩნია შემცვლელი საქონელი;
გ. გასაყიდი ფასი უწესდება ღირებულების მიხედვით.

98. მონოპოლია მიზნად ისახავს:
ა. ფასების კონტროლს;
 ბ. თავისუფალი კონკურენციის შეზღუდვას;
 გ. ბაზრის გაფართოებას.

99. თავისუფალი კონკურენციის პირობებში ბაზარზე წარმოების ფაქტორების ფასები ყალიბდება:
ა. მოთხოვნა-მიწოდების საფუძველზე;
ბ. მოწოდების მიხედვით;
გ. მოთხოვნის მიხედვით.

100. შრომის ბაზარზე სამუშაო ძალის ფასია:
ა. მოგება;
ბ. გადასახადი;
გ. ხელფასი.

101. რა არის ფირმის მოგება:
ა. ფირმის მთლიანი შემოსავალსა და დანახარჯებს შორის სხვაობა;
ბ. ფირმის მოგება არის მისი შემოსავალი;
გ. ფირმის საქმიანობა.

102. რა არის ფაქტორული შემოსავალი:
ა. ყველა ფაქტორული არაპირდაპირი გადასახადიდან შემოსავალი;
ბ. ბიზნესზე ყველა პირდაპირი გადასახადიდან მიღებული შემოსავალი;
გ. ბიზნესზე ყველა პირდაპირი და არაპირდაპირი გადასახადიდან მიღებული შემოსავალი.

103. რა არის ხელფასი:
ა. შრომის, როგორც წარმოების ფაქტორის ფაქტორული შემოსავალი;
ბ. შრომის არაფაქტორული შემოსავალი;
გ. შრომის ნაყოფიერება.

104. მომხმარებელი, რომელიც არ ხარჯავს მთელ თავის შემოსავალს:
ა. იქნება ბიუჯეტის შეზღუდვის წრის შიგნით;
ბ. არ მოიხმარს ყველა საქონლის დადებით რაოდენობას;
გ. მოიხმარს იმ წერტილში, სადაც მისი ბიუჯეტის შეზღუდვის წირი ეხება ერთ-ერთ ღერძს;
დ. იქნება თავისი საბიუჯეტო ხაზის გარე წერტილზე.

105. საბიუჯეტო შეზღუდვა:
ა. წარმოგვიდგენს სამომხმარებლო კალათს, რომელიც მისაღებია მომხმარებლისათვის;
ბ. გვიჩვენებს სამომხმარებლო კალათს, რომელიც ხელმისაწვდომია მომხმარებლი-სათვის;
გ. ასახავს მომხმარებულთა სურვილს, გაზარდონ თავიანთი შემოსავლები;
დ. გვიჩვენებს ფასებს, რომლებსაც მომხმარებელი ირჩევს იმ საქონლისათვის, რომელსაც მოიხმარს.

106. რომელ ეკონომიკას განეკუთვნება რეპეტიტორობა?
ა. ფარულ ეკონომიკას; 	
ბ. ფიქტიურს;
გ. კრიმინალურს;
დ. ყველას ერთად.	

107. რომელი გადასახადები შედის საერთო-სახელმწიფოებრივ გადასახადებში?
ა. საშემოსავლო, მოგების, სათამაშო ბიზნესის გადასახადი;	
ბ. საშემოსავლო, დამატებული ღირებულების, ქონების გადასახადები;
გ. ქონების, საშემოსავლო, მოგების გადასახადები;
დ. საშემოსავლო, მოგების.

108. სახელმწიფო პროგრამა, რომელიც ხანშიშესულებს საპენსიო შემოსავლებით უზრუნველყოფს, არის:
ა. სოციალური დაცვის პროგრამა;	
ბ. სასურსათო ბარათები;
გ. სამედიცინო უზრუნველყოფის პროგრამა;
დ. სოციალური დახმარების პროგრამა.

109. გადასახადს, რომლის განაკვეთი შემოსავლის ზრდასთან ერთად იზრდება, ეწოდება:
ა. პროგრესული;	
ბ. რეგრესული;
გ. პირდაპირი;
დ. ირიბი.

110. საქართველოში შემოტანილ საკვებ პროდუქტებზე საბაჟო გადასახადის გაზრდა, სავარაუდოა, რომ გამოიწვევს:
ა. გაზრდის სამამულო წარმოების საკვები პროდუქტების ფასებს;	
ბ. შეამცირებს სხვა ქვეყნებიდან შემოტანილ საკვებ პროდუქტებზე მოთხოვნას;
გ. გაზრდის საქართველოში საკვები პროდუქტების იმპორტს.

111. ინფლაცია იწვევს:
ა. ფულის ღირებულების შემცირებას;	
ბ. მწარმოებლურობის გაზრდას;
გ. მთავრობის მიერ გადასახადების შემცირებას;
დ. ფულის ღირებულების გაზრდას.	

112. ჩამოთვლილთაგან რომელი არ წარმოადგენს ინფლაციის სახეს?
ა. სუპერინფლაცია;	
ბ. ჭენებადი ინფლაცია;
გ. ჰიპერინფლაცია;
დ. მცოცავი ინფლაცია

113. მონეტერული პოლიტიკა ნიშნავს	ქვეყანაში:
ა. ფულის ფასის დადგენას	
ბ. კრედიტების რაოდენობის და სარგებლის განაკვეთის დადგენას;
გ. ბანკების რეზერვების ნორმის დადგენას;
დ. ა, ბ, გ, ერთად.	

114. მთავრობის მიერ ქვეყნის ფულის მასისა და კრედიტების კონტროლის პოლიტიკა არის:
ა. მონეტარული პოლიტიკა;	
ბ. საბანკო პოლიტიკა;
გ. ფისკალურო პოლიტიკა;
დ. სოციალური პოლიტიკა.	

115. ინფლაცია გამოიხატება:
ა. ფასების საერთო დონის დაცემაში;	
ბ. ფასების გრძელვადიან დაცემაში;
გ. მოცემული რაოდენობის ფულით შეძენილი საქონლის რაოდენობის ზრდაში;
დ. ყველა ფასის ზრდაში.	

116. ფულის ღირებულება
ა. შეიძლება გაიზარდოს ან შემცირდეს მასზე მოთხოვნა-მიწოდების შესაბამისად;	
ბ. სტაბილურ ქვეყანაში უცვლელი რჩება;
გ. იზრდება ფასების ზრდასთან ერთად;
დ. მცირდება ფასების ზრდის პროპორციულად.	

117. ადამიანთა რომელი ჯგუფები ისარგებლებენ ფასების ზრდით?
ა. მსესხებლები;	
ბ. ფიქსირებული შემოსავლების მქონე ადამიანები;
გ. ობლიგაციის მფლობელები;
დ. სესხის გამცემები.	

118. ქვეყანაში მიმოქცევაში არსებული ფულის რაოდენობის გაზრდა ნიშნავს, რომ:
ა. ცენტრალურმა ბანკმა სარეზერვო მოთხოვნები შეცვალა;	
ბ. გაიზარდა საზოგადოების კეთილდღეობა;
გ. აუცილებლად გაიზრდება საქონლისა და მომსახურების უმრავლესობაზე ფასები;
დ. მალე თავს იჩენს წარმოების დაცემის ტენდენცია.	

119. ბიუჯეტი გვიჩვენებს:
ა. შემოსავლებს და ხარჯებს;	
ბ. მოგებას და დანაკარგებს;
გ. ხარჯებს და სარგებელს;
დ. აქტივებს და ვალდებულებებს.	

120. რა განსხვავებაა მთლიან შემოსავალსა და წმინდა შემოსავალს შორის?
ა. წმინდა შემოსავალი არის მთლიან შემოსავალს მინუს გადასახადი;	
ბ. წმინდა შემოსავალი არის მთლიან შემოსავალს მინუს დანაზოგი;
გ. მთლიანი შემოსავალი არის წმინდა შემოსავალს მინუს დანაზოგი;
დ. მთლიანი შემოსავალი არის წმინდა შემოსავალს მინუს გადასახადი.	

121. მსოფლიოს თითქმის ყველა ქვეყანაში ფუნქციონირებს:
ა. ორსაფეხურიანი საბანკო სისტემა;	
ბ. ერთსაფეხურიანი საბანკო სისტემა;
გ. სამსაფეხურიანი საბანკო სისტემა;
დ. ოთხსაფეხურიანი საბანკო სისტემა.	

122. ჩვეულებრივი აქცია აქციონერს ანიჭებს:
ა. კომპანიის მესაკუთრის უფლებას;	
ბ. წლიური საპროცენტო განაკვეთის დაწესების უფლებას;
გ. აძლევს ყოველწლიური დივიდენდის მიღების გარანტიას;
დ. ინვესტიციების დაცვის გარანტიას.	

123. მშპ-ში შედის:
ა. მხოლოდ საბოლოო მოხმარების სქონელი და მომსახურება;	
ბ. საბოლოო და შუალედური მოხმარების საქონელი და მომსახურება;
გ. მხოლოდ შუალედური მოხმარების საქონელი და მომსახურება;
დ. ძველი (ნახმარი) საქონლის ღირებულება.	

124. ქვემოთ ჩამოთვლილთაგან რომელი გაითვალისწინება მშპ-ის გაანგარიშებისას?
ა. ახალი ავტომობილის შეძენა;	
ბ. ძველი ავტომობილის შეძენა;
გ. აქციების შეძენა;
დ. დიასახლისის მიერ სადილის მომზადება.	

125. რეალური შემოსავალი ნომინალურისაგან განსხვავებით:
ა. გამოითვლება ფასების ცვლილების გათვალისწინებით;	
ბ. წარმოადგენს გადასახადების გადახდის შემდეგ დარჩენილ შემოსავალს;
გ. მოიცავს არა მარტო ხელფასს, არამედ ყველა სხვა ფულად წყაროებს;
დ. ყველა ზემოთ ჩამოთვლილი სწორია.	

126. ქვეყნის ცხოვრების დონის უპირველესი განმსაზღვრელია:
ა. მწარმოებლურობა;	
ბ. მთავრობა;
გ. პროფკავშირები;
დ. კანონი მინიმალური ხელფასების შესახებ.

127. რაზეა დამოკიდებული ქვეყნის ცხოვრების დონე?
ა. ქვეყანაში ოქროსა და ვერცხლის რაოდენობაზე;	
ბ. საქონლისა და მომსახურების წარმოების უნარზე;
გ. ფულის საშუალო რაოდენობაზე, რომელიც ამ ქვეყნის ინდივიდებს აქვთ;
დ. ქვეყნის უნარზე დაიცვას მშრომელები უცხოური კონკურენციისაგან.

128. ქვეყნის ცხოვრების დონეებს შორის განსხვავების მიზეზია:
ა. მოსახლეობის ზრდის ტემპებს შორის განსხვავება;	
ბ. ბუნებრივი რესურსების რაოდენობას შორის განსხვავება;
გ. მწარმოებლურობას შორის განსხვავება;
დ. თავდაცვისათვის გამოყოფილ ხარჯებს შორის განსხვავება.

129. ნაღდი ფული სხვა აქტივებისაგან იმით განსხვავდება, რომ:
ა. ნაღდი ფულის ნომინალური ღირებულება ინფლაციის შედეგად მცირდება;	
ბ. ნაღდი ფული ყველაზე ლიკვიდურია;
გ. ნაღდი ფულის ნომინალური ღირებულება ინფლაციის შედეგად იზრდება;
დ. ნაღდი ფული სხვა აქტივებზე უკეთ ასრულებს ღირებულების საზომის ფუნქციას.	

130. იმპორტი არის:
ა. ადამიანები, რომლებიც საზღვარგარეთ მუშაობენ;	
ბ. ეკონომიკური მოდელის მაგალითი;
გ. ყველაფერი, რასაც ვთმობთ სასურველი ნივთის მისაღებად;
დ. საზღვარგარეთ წარმოებული და ქვეყანაში გაყიდული საქონელი.	

131. ექსპორტი არის:
ა. ქვეყანაში შემოსატანი საქონლის რაოდენობაზე დაწესებული ლიმიტი;	
ბ. ქვეყანაში წარმოებული და საზღვარგარეთ გაყიდული საქონელი;
გ. ქვეყნის უნარი აწარმოოს საქონელი;
დ. საზღვარგარეთ წარმოებული და ქვეყანაში გაყიდული საქანელი.	

132. სავაჭრო ბალანსი შეიძლება იყოს:
ა. მხოლოდ დადებითი.	
ბ. მხოლოდ უარყოფითი;
გ. ეკონომიკური და არა ეკონომიკური;
დ. დადებითი ან უარყოფითი.

133. საერთაშორისო ბიზნესის ერთ-ერთი ეფექტიანი ფორმაა:
ა. ერთობლივი საწარმოები;	
ბ. საერთაშორისო ორგანიზაციები;
გ. კომპანია ,,სიმენსი“;
დ. არცერთი პასუხი სწორი არ არის.

134. საერთაშორისო ვაჭრობის საგანი არ არის:
ა. მატერიალური ნივთები;
ბ. მომსახურება;
გ. სახელმწიფოს ტერიტორია;
დ. ინტელექტუალური საკუთრება.

135. საერთაშორისო ვაჭრობის განვითარებაზე არ მოქმედებს:
ა. მეცნიერულ-ტექნიკური პროგრესის დაჩქარება;	
ბ. ახალი თავისუფალი ეკონომიკური ზონების შექმნა;
გ. სახელმწიფოთა სივრცობრივი დაშორება;
დ. სავაჭრო-ეკონომიკური ინტეგრაციის გაძლიერება.

136. კერძო ან სახელმწიფო სექტორში კაპიტალურ დაბანდებას ქვეყნის შიგნით ან საზღვარგარეთ ეწოდება:
ა. დენონსაცია;	
ბ. ინვესტიცია;
გ. რატიფიკაცია;
დ. სუბსიდია.	

137. მიგრაციის სუბიექტები არ არიან:
ა. ლტოლვილები;	
ბ. იძულებით ადგილნაცვალი იმიგრანტები;
გ. ტურისტები.	

138. რომელი ფაქტორები არ განაპირობებს ადამიანების საერთაშორისო მიგრაციას?
ა. ეკონომიკური ფაქტორები;	
ბ. დიპლომატიური ფაქტორები;
გ. პოლიტიკური ფაქტორები;
დ. რელიგიური ფაქტორები.	

139. ტერმინი „ინტელექტის გადინება“ ნიშნავს:
ა. განვითარებადი ქვეყნებიდან განვითარებულ ქვეყნებში ხალხთა მიგრაციას; 	
ბ. ერთი ქვეყნიდან მეორეში კვალიფიციური კადრების მოძრაობას;
გ. ეროვნული ქვეყნიდან უცხოეთში კვალიფიციური კადრების გასვლას;
დ. უცხოეთიდან კვალიფიციური სპეციალისტების მიღებას.	

140. ტერმინი „ტექნოლოგია“ ნიშნავს:
ა. რაიმეს დამუშავებას გარკვეული წესითა და თანამიმდევრობით; 	
ბ. ადამიანის ნებისმიერ ცოდნას;
გ. ადამიანის გამოცდილებას;
დ. ადამიანის სამეურნეო პროცესს.	

141. ლიცენზიის სახეობა არ არის:
ა. უბრალო ლიცენზია; 	
ბ. განსაკუთრებული ლიცენზია;
გ. პატენტური ლიცენზია;
დ. გენერალური ლიცენზია.	

142. არ არსებობს:
ა. სეზონური ფასდაკლება; 	
ბ. აუქციონური ფასდაკლება;
გ. დილერული ფასდაკლება;
დ. ტრადიციული ფასდაკლება.	

143. საფასო პოლიტიკა არის ფირმის მიერ შემუშავებული ღონისძიებათა კომპლექსი, რომელიც:
ა. საქონლის ფასის დასადგენად ხორციელდება;	
ბ. ხელოვნურად საქონლის გაზრდილი ფასის დასადგენად ხორციელდება;
გ. ხელოვნურად საქონლის შემცირებული ფასის დასადგენად ხორციელდება;
დ. ხელოვნურად საქონლის ცვალებადი ფასის დასადგენად ხორციელდება.	

144. სავალუტო კურსის სახეობა არ არის:
ა. ნომინალური კურსი; 	
ბ. რეალური კურსი;
გ. სტაბილური კურსი;
დ. საბირჟო კურსი.	

145. საერთაშორისო კომპანიების კლასიფიკაციაში არ შედის:
ა. ტრანსნაციონალური კომპანიები; 	
ბ. მრავალეროვნული კომპანიები;
გ. ლოკალური კომპანიები;
დ. გლობალური კომპანიები.	

146. რამდენიმე ქვეყნის ეროვნულ კომპანიებს აერთიანებენ:
ა. ტრანსნაციონალური კომპანიები; 	
ბ. მრავალეროვნული კომპანიები;
გ. ლოკალური კომპანიები;
დ. გლობალური კომპანიები.	

147. საამორტიზაციო ანარიცხები იხარჯება:
ა. გაცვეთილი მანქანებისა და მოწყობილობების ახლით შესაცვლელად; 	
ბ. რიგგარეშე ხარჯების დასაფარად;
გ. ნედლეულისა და მასალების შესაძენად;
დ. ხელფასის გადასახდელად.	

148. თუ წმინდა ეროვნულ შემოსავალს დავუმატებთ მიმდინარე ტრანსფერების მიღებას საზღვარგარეთ და გამოვაკლებთ მიმდინარე ტრანსფერების გაცემას საზღვარგარეთ, მივიღებთ:
ა. მთლიან ეროვნულ შემოსავალს;
ბ. წმინდა ეროვნულ პროდუქტს;
გ. წმინდა ეროვნულ განკარგვად შემოსავალს;
დ. პირად შემოსავალს.	

149. საზოგადოებრივი დოვლათი მოიცავს ისეთ საქონელსა და მომსახურებას, რომელიც:
ა. გამოიყენება მხოლოდ საბიუჯეტო ორგანიზაციების მუშაკთა მიერ; 	
ბ. იწარმოება არასამთავრობო ორგანიზაციების მიერ;
გ. გამოიყენება მხოლოდ სოციალური სფეროს მუშაკთა მიერ;
დ. არ ფლობს გამორიცხვისა და მეტოქეობის თვისებებს.

150. საბაზრო ეკონომიკის პირობებში სახელმწიფოს ეკონომიკურ ფუნქციებს არ მიეკუთვნება:
ა. კონკურენციის დაცვა; 	
ბ. ფასების დაწესება კერძო მეწარმეთა მიერ გამოშვებულ პროდუქციაზე;
გ. შემოსავლების გადანაწილება;
დ. ეკონომიკის სტაბილურობის უზრუნველყოფა და ეკონომიკური ზრდის სტიმულირება.

ლიტერატურა:

1. მენქიუ გ., ეკონომიკის პრინციპები, გამ-ბა „დიოგენე“, 2008.
სტუ-ს ბიბლიოთეკის კეტერი: 330.1(02)/26

2. ვანიშვილი მ., ეკონომიკური თეორიის საფუძვლები, „ტექნიკური უნივერსიტეტი“. თბ., 2007.
სტუ-ს ბიბლიოთეკის კეტერი: 330.10

3. ჯოლია გ., საერთაშორისო ეკონომიკური ურთიერთობები, სახელმძღვანელო, „ტექნიკური უნივერსიტეტი“, თბ., 2008.
 სტუ-ს ბიბლიოთეკის კეტერი: 338(02)/101

