

- 1. Zgodnie z ustawą Prawo upadłościowe i naprawcze, nie można ogłosić upadłości:**
 - a. publicznych samodzielnych zakładów opieki zdrowotnej;
 - b. przedsiębiorców prowadzących niepubliczne zakłady opieki zdrowotnej;
 - c. przedsiębiorstw państwowych.

- 2. Zgodnie z ustawą Prawo upadłościowe i naprawcze, postępowanie naprawcze można wszcząć wobec:**
 - a. dłużnika, który stał się niewypłacalny i jego strata przekracza 10 % wartości bilansowej przedsiębiorstwa;
 - b. dłużnika, który stał się niewypłacalny i jego strata przekracza 20 % wartości bilansowej przedsiębiorstwa;
 - c. przedsiębiorcy, który jest zagrożony niewypłacalnością.

- 3. Zgodnie z ustawą Prawo upadłościowe i naprawcze, do udzielonego przez syndyka pełnomocnictwa do zawarcia umowy sprzedaży stosuje się odpowiednio przepisy:**
 - a. Kodeksu postępowania karnego;
 - b. Kodeksu cywilnego;
 - c. Kodeksu postępowania cywilnego o postępowaniu zabezpieczającym.

- 4. Zgodnie z ustawą Prawo upadłościowe i naprawcze, nie wchodzi do masy upadłości:**
 - a. wynagrodzenie za pracę upadłego w części niepodlegającej zajęciu;
 - b. niezbywalna nieruchomości;
 - c. majątek nabyty przez upadłego w toku postępowania upadłościowego.

- 5. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po wszczęciu postępowania naprawczego na czas jego trwania, sąd ustanawia:**
- nadzorcę sądowego;
 - zarządcę;
 - nadzorcę sądowego i sędziego - komisarza.
- 6. Zgodnie z ustawą Prawo upadłościowe i naprawcze, wraz ze spisem inwentarza:**
- dokonyje się oszacowania majątku wchodzącego do masy upadłości;
 - dokonyje się oszacowania majątku nie wchodzącego w skład masy upadłości, a należącego do upadłego;
 - nie dokonuje się w żadnym wypadku oszacowania majątku.
- 7. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w razie wydania przez sędziego – komisarza postanowienia uwzględniającego wnioszek o wyłączenie z masy upadłości, upadłemu:**
- nie przysługuje zażalenie do sądu upadłościowego;
 - przysługuje zażalenie do sądu upadłościowego;
 - przysługuje powództwo o wyłączenie składane do sądu upadłościowego.
- 8. Zgodnie z ustawą Prawo upadłościowe i naprawcze, zobowiązania majątkowe niepieniężne upadłego, z dniem ogłoszenia upadłości obejmującej likwidację majątku:**
- pozostają niepieniężne;
 - wygasają;
 - zmieniają się na zobowiązania pieniężne i z dniem ogłoszenia upadłości stają się płatne.

- 9. Zgodnie z ustawą Prawo upadłościowe i naprawcze, sędzia - komisarz w zakresie swych czynności ma prawa i obowiązki:**
- syndyka;
 - sądu i przewodniczącego;
 - zgromadzenia wierzycieli.
- 10. Zgodnie z ustawą Prawo upadłościowe i naprawcze, syndyka, nadzorcę sądowego albo zarządcę wyznacza:**
- sąd upadłościowy;
 - sędzia – komisarz;
 - wstępne zgromadzenie wierzycieli.
- 11. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w razie zmiany postanowienia o ogłoszeniu upadłości obejmującej likwidację majątku upadłego na postanowienie o ogłoszeniu upadłości z możliwością zawarcia układu, sąd odwołuje syndyka i powołuje:**
- radę wierzycieli;
 - tymczasowego nadzorcę sądowego;
 - nadzorcę sądowego albo zarządcę.
- 12. Zgodnie z ustawą Prawo upadłościowe i naprawcze, upadłym jest ten, wobec kogo:**
- ogłoszono upadłość;
 - zgłoszono wniosek o ogłoszenie upadłości;
 - wszczęto postępowanie naprawcze.
- 13. Zgodnie z ustawą Prawo upadłościowe i naprawcze, radę wierzycieli ustanawia sędzia - komisarz:**
- tylko w postępowaniu upadłościowym z możliwością zawarcia układu;
 - po wszczęciu postępowania naprawczego;
 - o ile uzna to za potrzebne.

14. Zgodnie z ustawą Prawo upadłościowe i naprawcze, jeżeli rada wierzycieli nie wykonała czynności dla niej zastrzeżonej w terminie wyznaczonym przez sędziego – komisarza, czynności te wykonywane są przez:

- a. syndyka;
- b. sędziego – komisarza;
- c. zgromadzenie wierzycieli.

15. Zgodnie z ustawą Prawo upadłościowe i naprawcze, koszty postępowania upadłościowego pokrywane są z:

- a. budżetu właściwej jednostki samorządu terytorialnego;
- b. budżetu państwa;
- c. masy upadłości.

16. Zgodnie z ustawą Prawo upadłościowe i naprawcze, listę wierzytelności:

- a. ogłasza się poprzez obwieszczenie i ogłoszenie w Monitorze Sądowym i Gospodarczym;
- b. doręcza się wszystkim wierzycielom;
- c. pozostawia się w aktach bez doręczeń i ogłoszeń.

17. Zgodnie z ustawą Prawo upadłościowe i naprawcze, na postanowienia sądu upadłościowego wydane w postępowaniu o ogłoszenie upadłości zażalenia przysługują:

- a. zawsze;
- b. na postanowienie kończące postępowanie oraz w przypadkach określonych w ustawie;
- c. tylko na postanowienia kończące postępowanie.

- 18. Zgodnie z ustawą Prawo upadłościowe i naprawcze, uzupełniająca listę wierzytelności sporządza:**
- sędzia - komisarz;
 - syndyk, nadzorca sądowy albo zarządca;
 - upadły.
- 19. Zgodnie z ustawą Prawo upadłościowe i naprawcze, układ przyjęty na wstępnym zgromadzeniu wierzycieli zatwierdza:**
- sąd;
 - sędzia – komisarz;
 - upadły.
- 20. Zgodnie z ustawą Prawo upadłościowe i naprawcze, roszczenia Funduszu Gwarantowanych Świadczeń Pracowniczych o zwrot z masy upadłości świadczeń wypłaconych przez Fundusz pracownikom upadłego zaspokajają się w:**
- pierwszej kategorii zaspokajania;
 - drugiej kategorii zaspokajania;
 - trzeciej kategorii zaspokajania.
- 21. Zgodnie z ustawą Prawo upadłościowe i naprawcze, do przedłożonego sędziemu - komisarzowi planu podziału funduszy masy upadłości, poprawki może wnieść:**
- upadły;
 - nadzorca sądowy lub zarządca;
 - sędzia – komisarz.
- 22. Zgodnie z ustawą Prawo upadłościowe i naprawcze, zarzuty do planu podziału wnosi się w terminie:**
- dwóch tygodni od dnia jego obwieszczenia;
 - trzech tygodni od dnia jego obwieszczenia;
 - jednego miesiąca od dnia jego obwieszczenia.

23. Zgodnie z ustawą Prawo upadłościowe i naprawcze, gdy majątek upadłego nie wystarcza do zaspokojenia w całości wszystkich należności, należności te zaspakaja się według:

- a. zasady słuszności;
- b. wyboru syndyka;
- c. zasady pierwszeństwa kategorii.

24. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po ogłoszeniu upadłości, wierzytelności zabezpieczone hipoteką, zastawem, zastawem rejestrowym, zastawem skarbowym, hipoteką morską zaspakaja się w drodze:

- a. planu podziału funduszu masy upadłości;
- b. planu podziału sum uzyskanych ze zbycia przedmiotów obciążonych;
- c. planu naprawczego.

25. Zgodnie z ustawą Prawo upadłościowe i naprawcze, przeciwko odmowie uznania wierzytelności na liście wierzytelności, można wnieść:

- a. zarzuty;
- b. sprzeciw;
- c. zażalenie.

26. Zgodnie z ustawą Prawo upadłościowe i naprawcze, postanowienie o zakazie wszczęcia postępowania naprawczego wydaje:

- a. sąd upadłościowy;
- b. sędzia – komisarz;
- c. rada wierzycieli.

27. Zgodnie z ustawą Prawo upadłościowe i naprawcze, restrukturyzacja zobowiązań w drodze układu w postępowaniu naprawczym następuje na:

- a. zgromadzeniu wierzycieli;
- b. posiedzeniu rady wierzycieli;
- c. rozprawie.

28. Zgodnie z ustawą Prawo upadłościowe i naprawcze, jeżeli nie doszło do zawarcia układu w postępowaniu naprawczym w terminach przewidzianych ustawą, sąd:

- a. umarza postępowanie;
- b. stwierdza zakończenie postępowania;
- c. zmienia postanowienie o wszczęciu postępowania naprawczego na postanowienie o ogłoszenie upadłości.

29. Zgodnie z ustawą Prawo upadłościowe i naprawcze, układ w postępowaniu naprawczym przyjęty przez zgromadzenie wierzycieli zatwierdza:

- a. sąd;
- b. rada wierzycieli;
- c. sędzia – komisarz.

30. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po wszczęciu postępowania naprawczego, sąd:

- a. może powołać biegłego w celu zbadania stanu przedsiębiorstwa;
- b. musi powołać biegłego w celu zbadania stanu przedsiębiorstwa;
- c. nigdy nie może powołać biegłego.

31. Zgodnie z ustawą Prawo upadłościowe i naprawcze, jeżeli nie podzielono wierzycieli na grupy, w postępowaniu naprawczym na zgromadzeniu wierzycieli układ jest przyjęty:

- a. tylko w przypadku, gdy wypowiedzą się za nim wszyscy wierzyciele;
- b. jeżeli wypowie się za nim większość wierzycieli uprawnionych do uczestniczenia w zgromadzeniu wierzycieli mających łącznie dwie trzecie ogólnej sumy wierzytelności uprawniających do głosowania;
- c. jeżeli wypowie się za nim jedna trzecia wierzycieli mających łącznie dwie trzecie ogólnej sumy wierzytelności stwierdzonych tytułami egzekucyjnymi albo bezspornych lub uprawdopodobnionych.

32. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po złożeniu wniosku o ogłoszenie upadłości przez dłużnika, sąd:

- a. z urzędu dokonuje zabezpieczenia majątku dłużnika;
- b. dokonuje zabezpieczenia majątku dłużnika tylko w przypadku złożenia wniosku o ogłoszenie upadłości z możliwością zawarcia układu;
- c. dokonuje zabezpieczenia majątku dłużnika tylko w przypadku złożenia wniosku o ogłoszenie upadłości obejmującej likwidację majątku.

33. Zgodnie z ustawą Prawo upadłościowe i naprawcze, dniem wszczęcia postępowania naprawczego jest:

- a. data wydania postanowienia przez sąd w tym zakresie;
- b. data złożenia wniosku;
- c. data ogłoszenia w Monitorze Sądowym i Gospodarczym oświadczenia o wszczęciu postępowania naprawczego.

- 34. Zgodnie z ustawą Prawo upadłościowe i naprawcze, syndyk wnosząc powództwo o uznanie czynności prawnej za bezskuteczną w stosunku do masy:**
- ponosi opłatę stałą;
 - ponosi opłatę stosunkową;
 - nie ponosi opłaty sądowej.
- 35. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po ogłoszeniu upadłości obejmującej likwidację majątku upadłego, a przed uprawomocnieniem się postanowienia o ogłoszeniu upadłości, postępowania egzekucyjne dotyczące wierzytelności podlegających zgłoszeniu do masy upadłości, wszczęte przeciwko upadłemu przed ogłoszeniem upadłości:**
- trwają nadal;
 - ulegają umorzeniu;
 - ulegają zawieszeniu.
- 36. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w razie ogłoszenia upadłości obejmującej likwidację majątku upadłego, sąd wyznacza zawsze:**
- sędziego – komisarza;
 - zarządcę;
 - nadzorcę sądowego.
- 37. Zgodnie z ustawą Prawo upadłościowe i naprawcze, wniosek o przyznanie zaliczki na wynagrodzenie syndyka rozpoznaje:**
- sąd;
 - sędzia – komisarz;
 - rada wierzycieli.

38. Zgodnie z ustawą Prawo upadłościowe i naprawcze, na postanowienie sędziego - komisarza odmawiające przyznania zaliczki na wydatki:

- a. przysługuje zażalenie do sądu upadłościowego;
- b. nie przysługuje zażalenie;
- c. przysługuje zażalenie do sądu okręgowego.

39. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w przypadku zwołania posiedzenia rady wierzycieli przez członka rady wierzycieli, w celu kontroli działalności syndyka oraz badania stanu funduszków masy upadłości, posiedzeniu rady wierzycieli, przewodniczy:

- a. sędzia - komisarz;
- b. syndyk;
- c. najstarszy wiekiem członek rady wierzycieli, chyba że członkowie rady postanowią inaczej.

40. Zgodnie z ustawą Prawo upadłościowe i naprawcze, postępowanie o zakaz prowadzenia działalności gospodarczej na własny rachunek oraz pełnienia funkcji członka rady nadzorczej, reprezentanta lub pełnomocnika w spółce handlowej, przedsiębiorstwie państwowym, spółdzielni, fundacji lub stowarzyszeniu, toczy się w I instancji przed:

- a. sądem upadłościowym;
- b. sądem okręgowym;
- c. sędzią - komisarzem.

41. Zgodnie z ustawą Prawo upadłościowe i naprawcze, wniosek o ogłoszenie upadłości osoby fizycznej nieprowadzącej działalności gospodarczej może zgłosić:

- a. tylko wierzyciel;
- b. wierzyciel i dłużnik;
- c. tylko dłużnik.

42. Zgodnie z ustawą Prawo upadłościowe i naprawcze, upadłość osoby fizycznej nieprowadzącej działalności gospodarczej może zostać ogłoszona, jeżeli:

- a. jej niewypłacalność powstała wskutek wyjątkowych i niezależnych od niej okoliczności;
- b. jest zadłużona nawet z powodu zależnych od niej okoliczności;
- c. do rozwiązania stosunku pracy tej osoby doszło z przyczyn leżących po jej stronie jako pracownika.

43. Zgodnie z ustawą Prawo upadłościowe i naprawcze, sąd oddala wniosek o ogłoszenie upadłości osoby fizycznej nieprowadzącej działalności gospodarczej, jeżeli co do niej prowadzono postępowanie upadłościowe lub inne postępowanie, w którym umorzono całość lub część jej zobowiązań albo w którym zawarto układ:

- a. w okresie dziesięciu lat przed złożeniem wniosku o ogłoszenie upadłości;
- b. w okresie piętnastu lat przed złożeniem wniosku o ogłoszenie upadłości;
- c. w okresie dwudziestu lat przed złożeniem wniosku o ogłoszenie upadłości.

- 44. Zgodnie z ustawą Prawo upadłościowe i naprawcze, jeżeli w skład masy upadłości wchodzi lokal mieszkalny albo dom jednorodzinny, w którym zamieszkuje upadły, z sumy uzyskanej z jego sprzedaży wydziela się upadłemu będącemu osobą fizyczną nieprowadzącą działalności gospodarczej kwotę odpowiadającą przeciętnemu czynszowi najmu lokalu mieszkalnego za okres:**
- a. sześciu miesięcy;
 - b. dwunastu miesięcy;
 - c. dwudziestu czterech miesięcy.
- 45. Zgodnie z ustawą Prawo upadłościowe i naprawcze, sąd wydaje postanowienie o ustaleniu planu spłaty wierzycieli upadłego będącego osobą fizyczną nieprowadzącą działalności gospodarczej, określając okres spłaty wierzycieli na czas nie dłuższy niż:**
- a. pięć lat;
 - b. piętnaście lat;
 - c. dwadzieścia lat.
- 46. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w okresie wykonywania planu spłaty wierzycieli upadły będący osobą fizyczną nieprowadzącą działalności gospodarczej:**
- a. może dokonywać zawsze czynności prawne przekraczające granice zwykłego zarządu;
 - b. nie może dokonywać czynności prawnych przekraczających granice zwykłego zarządu;
 - c. nie może dokonywać żadnych czynności prawnych.

47. Zgodnie z ustawą Prawo upadłościowe i naprawcze, upadły będący osobą fizyczną nieprowadzącą działalności gospodarczej jest obowiązany składać sądowi coroczne sprawozdanie z wykonania planu spłaty wierzycieli za poprzedni rok kalendarzowy do końca:

- a. marca;
- b. kwietnia;
- c. czerwca.

48. Zgodnie z ustawą Prawo upadłościowe i naprawcze, upadłemu będącemu osobą fizyczną nieprowadzącą działalności gospodarczej sąd może przedłużyć termin spłaty wierzytelności na okres nieprzekraczający:

- a. dwóch lat;
- b. dziesięciu lat;
- c. dwudziestu lat.

49. Zgodnie z ustawą Prawo upadłościowe i naprawcze, obwieszczenia o ogłoszeniu upadłości osoby fizycznej nieprowadzącej działalności gospodarczej dokonuje się:

- a. tylko przez ogłoszenie w budynku sądowym;
- b. przez ogłoszenie w budynku sądowym oraz zamieszczenie w co najmniej jednym dzienniku o zasięgu krajowym;
- c. przez ogłoszenie w budynku sądowym oraz w Monitorze Sądowym i Gospodarczym.

50. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po złożeniu wniosku o ogłoszenie upadłości osoby fizycznej nieprowadzącej działalności gospodarczej sąd obowiązany jest zwrócić się:

- a. do naczelnika urzędu skarbowego właściwego dla dłużnika o udzielenie informacji, czy dłużnik w ciągu ostatnich pięciu lat przed złożeniem wniosku o ogłoszenie upadłości zgłaszał fakt dokonania czynności prawnych podlegających opodatkowaniu;
- b. do właściwego dla miejsca zamieszkania dłużnika sądu prowadzącego księgi wieczyste celem wskazania, czy dłużnik posiada nieruchomości;
- c. do właściwego dla miejsca zamieszkania dłużnika sądu prowadzącego rejestr zastawów celem wskazania, czy dłużnik jest w nim wpisany.

51. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w przypadku ogłoszenia upadłości obejmującej likwidację majątku członek organu zarządzającego upadłego niebędącego osobą fizyczną:

- a. nie może opuszczać terytorium Rzeczypospolitej Polskiej bez zezwolenia sędziego - komisarza, jeżeli sędzia - komisarz tak postanowi;
- b. z mocy prawa nie może w ogóle opuszczać terytorium Rzeczypospolitej Polskiej;
- c. zawsze może opuszczać terytorium Rzeczypospolitej Polskiej i nie można mu tego zakazać.

52. Zgodnie z ustawą Prawo upadłościowe i naprawcze, czynności prawne upadłego dotyczące mienia wchodzącego do masy upadłości, wobec którego upadły utracił prawo zarządu są:

- a. ważne;
- b. nieważne;
- c. ważne, ale tylko wtedy, gdy syndyk ich nie zaskarży.

53. Zgodnie z ustawą Prawo upadłościowe i naprawcze, postanowienie umowy, której stroną jest upadły, uniemożliwiające albo utrudniające osiągnięcie celu postępowania upadłościowego, jest wobec masy upadłości:

- a. bezskuteczne;
- b. skuteczne, tylko jeżeli umowa stron przewiduje taki skutek;
- c. zawsze skuteczne.

54. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po ogłoszeniu upadłości obejmującej likwidację majątku upadłego, potrącenie wierzytelności upadłego z wierzytelnością wierzyciela:

- a. jest dopuszczalne, jeżeli obie wierzytelności istniały w dniu ogłoszenia upadłości, chociażby termin wymagalności jednej z nich jeszcze nie nastąpił;
- b. jest dopuszczalne, jeżeli tylko jedna z nich istniała w dniu ogłoszenia upadłości, a druga powstała później;
- c. nie jest dopuszczalne.

55. Zgodnie z ustawą Prawo upadłościowe i naprawcze, po ogłoszeniu upadłości przedsiębiorca:

- a. występuje pod dotychczasową firmą z dodaniem oznaczenia „w upadłości”;
- b. występuje pod dotychczasową firmą z dodaniem oznaczenia „w upadłości likwidacyjnej” albo „w upadłości układowej”;
- c. występuje pod dotychczasową firmą bez żadnych dodatków wskazujących na stan upadłości.

56. Zgodnie z ustawą Prawo upadłościowe i naprawcze, małżonek upadłego może dochodzić w postępowaniu upadłościowym należności z tytułu udziału w majątku wspólnym, który wszedł do masy upadłości:

- a. zgłaszając wierzytelność sędziemu – komisarzowi;
- b. wytaczając o nią powództwo przed sądem upadłościowym wobec masy upadłości;
- c. wytaczając o nią powództwo przed sądem przeciwko upadłemu.

57. Zgodnie z ustawą Prawo upadłościowe i naprawcze, umowa użyczenia, której jedną ze stron był upadły (w przypadku ogłoszenia upadłości obejmującej likwidację majątku upadłego), jeżeli rzecz użyczona nie została jeszcze wydana:

- a. wygasa;
- b. ulega rozwiązaniu na żądanie jednej ze stron;
- c. nie wygasa.

58. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w przypadku ogłoszenia upadłości obejmującej likwidację majątku upadłego, pobranie z góry przez upadłego przed ogłoszeniem upadłości czynszu najmu rzeczy ruchomej nie zwalnia najemcy od obowiązku zapłaty czynszu do masy upadłości, jeżeli czynsz ten pobrany był:

- a. za czas dłuższy niż trzy miesiące, licząc od dnia ogłoszenia upadłości;
- b. za czas dłuższy niż sześć miesięcy, licząc od dnia ogłoszenia upadłości;
- c. za czas dłuższy niż sześć miesięcy, licząc od dnia złożenia wniosku o ogłoszenie upadłości.

59. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w razie ogłoszenia upadłości obejmującej likwidację majątku upadłego, umowa rachunku papierów wartościowych upadłego:

- a. wygasa z dniem ogłoszenia upadłości;
- b. wygasa z chwilą opublikowania postanowienia o ogłoszeniu upadłości w Monitorze Sądowym i Gospodarczym;
- c. nie wygasa.

60. Zgodnie z ustawą Prawo upadłościowe i naprawcze, w razie ogłoszenia upadłości obejmującej likwidację majątku upadłego korzystającego z rzeczy na podstawie umowy leasingu (leasingobiorcy), umowa leasingu może zostać wypowiedziana przez syndyka za zgodą sędziego - komisarza:

- a. w terminie dwóch miesięcy od dnia ogłoszenia upadłości;
- b. w terminie trzech miesięcy od dnia ogłoszenia upadłości;
- c. w terminie sześciu miesięcy od dnia ogłoszenia upadłości.

61. Księgi wieczyste prowadzone są przez:

- a. sądy okręgowe;
- b. sądy rejonowe;
- c. wydziały geodezji urzędów gmin.

62. Zgodnie z Kodeksem spółek handlowych, umowa spółki z ograniczoną odpowiedzialnością powinna być zawarta w formie:

- a. aktu notarialnego;
- b. z podpisami notarialnie poświadczonymi;
- c. pisemnej.

63. Zgodnie z Kodeksem spółek handlowych, spółka z ograniczoną odpowiedzialnością po ukończeniu postępowania upadłościowego obejmującego likwidację majątku upadłego, podlega wykreśleniu z Krajowego Rejestru Sądowego:

- a. na wniosek zarządu spółki;
- b. na wniosek syndyka;
- c. z urzędu.

64. Zgodnie z Kodeksem spółek handlowych, spółka akcyjna reprezentowana jest:

- a. przez zarząd, jeżeli przepis szczególny inaczej nie stanowi;
- b. zawsze przez radę nadzorczą;
- c. zawsze przez akcjonariuszy.

65. Zgodnie z Kodeksem postępowania cywilnego, sąd powszechny wydaje:

- a. wyroki i decyzje administracyjne;
- b. wyroki, postanowienia i nakazy zapłaty;
- c. postanowienia i decyzje administracyjne.

66. Zgodnie z Kodeksem pracy, okres wypowiedzenia umowy o pracę zawartej na czas nieokreślony wynosi:

- a. 2 tygodnie, jeżeli pracownik był zatrudniony u danego pracodawcy krócej niż 6 miesięcy;
- b. 2 tygodnie, jeżeli pracownik był zatrudniony u danego pracodawcy co najmniej 5 lat;
- c. 2 tygodnie, jeżeli pracownik był zatrudniony u danego pracodawcy co najmniej 15 lat.

67. Zgodnie z Kodeksem cywilnym, możliwe jest potrącenie wierzytelności wymagalnych, których dochodzić można przed sądem lub innym organem państwowym, jeżeli:

- a. przedmiotem obu wierzytelności są pieniądze lub rzeczy tej samej jakości oznaczone tylko co do gatunku;
- b. przedmiotem obu wierzytelności są rzeczy oznaczone co do tożsamości;
- c. przedmiotem jednej z nich są pieniądze, a drugiej rzeczy oznaczone co do tożsamości.

68. Zgodnie z Kodeksem cywilnym, pełnomocnictwo jest umocowaniem do działania w cudzym imieniu wynikającym z:

- a. ustawy;
- b. oświadczenia reprezentowanego;
- c. oświadczenia osoby trzeciej (innej niż mocodawca i pełnomocnik).

69. Zgodnie z Kodeksem cywilnym, jeżeli przepis szczególny nie stanowi inaczej termin przedawnienia roszczeń majątkowych o świadczenia okresowe wynosi:

- a. 2 lata;
- b. 3 lata;
- c. 10 lat.

70. Zgodnie z Kodeksem cywilnym, w braku odmiennego zastrzeżenia umownego albo zwyczaju zadatek dany przy zawarciu umowy ma to znaczenie, że w razie niewykonania umowy przez dającego zadatek z jego winy, biorący zadatek może:

- a. bez wyznaczenia terminu dodatkowego od umowy odstąpić i otrzymany zadatek zachować;
- b. zwrócić zadatek w trzykrotnej wysokości;
- c. bez wyznaczenia terminu dodatkowego od umowy odstąpić i zwrócić zadatek.

71. Zgodnie z Kodeksem rodzinnym i opiekuńczym, rozdzielnosc majątkowa między małżonkami powstaje z chwilą:

- a. zawarcia małżeństwa;
- b. ogłoszenia upadłości jednego z małżonków;
- c. zaręczyn.

72. Zgodnie z Kodeksem cywilnym, własność nieruchomości przechodzi na nabywcę poprzez zawarcie umowy przenoszącej własność tej nieruchomości:

- a. w formie aktu notarialnego;
- b. w formie pisemnej i przez konstytutywny wpis w księdze wieczystej;
- c. w dowolnej formie.

73. Zgodnie z Kodeksem cywilnym, w razie opóźnienia w spełnieniu świadczenia pieniężnego przez dłużnika, jeżeli stopa odsetek nie była z góry oznaczona, wierzyciel:

- a. może się od niego domagać odsetek umownych;
- b. może się od niego domagać odsetek ustawowych;
- c. nie może domagać się odsetek.

74. Zgodnie z Kodeksem pracy, w razie przejęcia zakładu pracy przez innego pracodawcę pracownik może:

- a. rozwiązać stosunek pracy bez wypowiedzenia, ze skutkiem natychmiastowym;
- b. w terminie dwóch miesięcy od dnia przejęcia zakładu pracy rozwiązać stosunek pracy bez wypowiedzenia za siedmiodniowym uprzedzeniem;
- c. w terminie trzech miesięcy od dnia przejęcia zakładu pracy rozwiązać stosunek pracy bez wypowiedzenia za siedmiodniowym uprzedzeniem.

75. Zgodnie z Kodeksem spółek handlowych, wspólnikiem ponoszącym odpowiedzialność całym swoim majątkiem za zobowiązania spółki bez ograniczeń jest:

- a. wspólnik spółki jawnej;
- b. komandytariusz w spółce komandytowej;
- c. wspólnik spółki z ograniczoną odpowiedzialnością.

76. Zgodnie z ustawą – Ordynacja podatkowa, osoba fizyczna, osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, obowiązana do pobrania od podatnika podatku i wpłacenia go we właściwym terminie organowi podatkowemu jest:

- a. płatnikiem;
- b. inkasentem;
- c. osobą trzecią.

77. Zgodnie z ustawą – Ordynacja podatkowa, minister właściwy do spraw finansów publicznych, na pisemny wniosek zainteresowanego, wydaje w jego indywidualnej sprawie:

- a. pisemną interpretację przepisów prawa podatkowego (interpretację indywidualną);
- b. interpretację ogólną, której celem jest zapewnienie jednolitego stosowania prawa podatkowego przez organy podatkowe oraz organy kontroli skarbowej;
- c. decyzję określającą albo ustalającą wysokość zobowiązania podatkowego.

78. Zgodnie z ustawą – Ordynacja podatkowa, właściwym do rozstrzygnięcia sporu o właściwość między naczelnikami urzędów skarbowych działających na obszarze właściwości miejscowej tego samego dyrektora izby skarbowej jest:

- a. Minister Finansów;
- b. dyrektor tej izby skarbowej;
- c. dyrektor izby skarbowej wskazany przez naczelnika urzędu skarbowego, który wszczął spór.

79. Zgodnie z ustawą – Ordynacja podatkowa, organ podatkowy odstąpi od określenia podstawy opodatkowania w drodze oszacowania, jeżeli:

- a. dane wynikające z ksiąg podatkowych, uzupełnione dowodami uzyskanymi w toku postępowania, pozwalają na określenie podstawy opodatkowania;
- b. uzna to za uzasadnione ze względów społecznych;
- c. tylko wówczas, gdy podatnik złożył wniosek w tym przedmiocie.

80. Zgodnie z ustawą – Ordynacja podatkowa, zobowiązanie podatkowe przedawnia się z upływem:

- a. pięć lat, licząc od końca roku podatkowego, w którym upłynął termin płatności podatku;
- b. dziesięć lat, licząc od końca roku podatkowego, w którym upłynął termin płatności podatku;
- c. piętnaście lat, licząc od końca roku podatkowego, w którym upłynął termin płatności podatku.

81. Zgodnie z ustawą – Ordynacja podatkowa, decyzje ostateczne to wszystkie decyzje:

- a. wydawane przez naczelnika urzędu skarbowego;
- b. wydawane przez naczelnika urzędu celnego;
- c. wydawane przez organy podatkowe, od których nie służy odwołanie w postępowaniu podatkowym.

82. Zgodnie z ustawą – Ordynacja podatkowa, celem czynności sprawdzających dokonywanych przez organy podatkowe jest:

- a. określenie wysokości zobowiązania podatkowego;
- b. ustalenie wysokości zobowiązania podatkowego;
- c. między innymi sprawdzenie terminowości składania deklaracji oraz wpłacania zadeklarowanych podatków, w tym również pobieranych przez płatników oraz inkasentów.

83. Zgodnie z ustawą – Ordynacja podatkowa, kontrolę podatkową podejmuje się:

- a. z urzędu;
- b. tylko na wniosek;
- c. zarówno z urzędu, jak i na wniosek.

84. Zgodnie z ustawą o podatku od czynności cywilnoprawnych, podatkowi temu podlega następująca czynność cywilnoprawna:

- a. umowa przechowania rzeczy;
- b. umowa renty za wynagrodzeniem;
- c. umowa sprzedaży rzeczy i praw majątkowych.

85. Zgodnie z ustawą o swobodzie działalności gospodarczej, w okresie zawieszenia działalności gospodarczej przedsiębiorca:

- a. może wykonywać wszelką działalność gospodarczą w rozmiarach nie większych niż równowartość 15.000 euro miesięcznie w przeliczeniu na złote;
- b. ma prawo zbywać własne środki trwałe i wyposażenie;
- c. może wykonywać działalność gospodarczą tylko w zakresie świadczenia usług budowlanych o wartości nie większej niż 15.000 euro miesięcznie w przeliczeniu na złote.

86. Zgodnie z ustawą o rachunkowości, wprowadzenie do sprawozdania finansowego (jako element informacji dodatkowej) sporządzają:

- a. jednostki, które podejmą decyzję, iż sporządzenie takiego wprowadzenia jest niezbędne dla przedstawienia rzetelnego i wiarygodnego obrazu przedsiębiorstwa;
- b. tylko jednostki, których sprawozdania podlegają obowiązkowemu badaniu przez biegłego rewidenta;
- c. wszystkie jednostki prowadzące księgi rachunkowe.

87. Zaksięgowanie w księgach rachunkowych odpisu amortyzacyjnego od środków trwałych powoduje:

- a. zmniejszenie wyniku finansowego bieżącego roku;
- b. zwiększenie wartości środków trwałych;
- c. zmniejszenie stanu środków pieniężnych.

88. Zgodnie z ustawą o rachunkowości, syndyk jest kierownikiem jednostki:

- a. w każdym przypadku;
- b. tylko w przypadku, gdy prowadzi przedsiębiorstwo upadłego;
- c. tylko w przypadku, gdy zdecyduje o tym sędzia - komisarz.

89. Przedsiębiorstwo produkcyjne każdego roku ubezpiecza od skutków zdarzeń losowych budynki biurowe. Sporządzając roczny budżet kosztów przedsiębiorstwa, należy przyjąć, że jest to koszt:

- a. stały;
- b. zmienny;
- c. mieszany.

- 90. Spółka „X” w upadłości dysponuje zapasem wyrobów, których koszt wytworzenia wynosi 100.000 PLN. Wiadomo również, że w związku z globalnym kryzysem finansowym cena sprzedaży tych wyrobów możliwa do uzyskania na rynku wynosi 70.000 PLN. Zatem zgodnie z ustawą o rachunkowości, wartość wyrobów, która powinna być wykazana w bilansie wynosi:**
- 100.000 PLN;
 - 70.000 PLN;
 - 30.000 PLN.
- 91. Zgodnie z ustawą o rachunkowości, do aktywów jednostki nie zaliczamy:**
- zapasów;
 - wyniku finansowego bieżącego roku obrotowego;
 - inwestycji krótkoterminowych.
- 92. Koszt alternatywny w świetle teorii ekonomii to:**
- koszt utraconych (niewykorzystanych) możliwości;
 - koszt przedsiębiorcy konkurencyjnego;
 - strata poniesiona na działalności podstawowej.
- 93. Na rynku dobra „X” działa wielu producentów, ale dobro to ma tylko jednego nabywcę. Taką sytuację możemy określić jako:**
- monopol;
 - oligopol;
 - monopson.
- 94. Korzyści skali występują:**
- gdy długookresowe koszty przeciętne maleją ze wzrostem produkcji;
 - gdy długookresowe koszty zmienne rosną ze wzrostem produkcji;
 - gdy długookresowe koszty stałe rosną ze wzrostem produkcji.

95. Utarg (przychód) krańcowy jest to:

- a. wzrost utargu (przychodu) całkowitego spowodowany zwiększeniem produkcji i sprzedaży o jednostkę;
- b. spadek utargu (przychodu) całkowitego spowodowany zwiększeniem produkcji i sprzedaży o jednostkę;
- c. zmiana zysku przedsiębiorcy spowodowana zwiększeniem produkcji i sprzedaży o jednostkę.

96. W czasie analizy cyklu życia produktu ustalono, że w ostatnim okresie nastąpiło spowolnienie wzrostu jego sprzedaży, a przedsiębiorstwo czerpie z niej stabilne zyski. Jednocześnie popyt na to dobro jest w sposób ciągły i wystarczający zaspokajany. W takiej sytuacji, zgodnie z koncepcją cyklu życia produktu można uznać, że produkt jest w fazie:

- a. rozwoju;
- b. dojrzałości;
- c. spadku.

97. Jeżeli wskaźnik rotacji zapasów - wyrażony w dniach - wzrósł z 14 do 21 oznacza to, że:

- a. nastąpiło polepszenie sprawności zarządzania zapasami;
- b. nastąpiło pogorszenie sprawności zarządzania zapasami;
- c. sprawność zarządzania zapasami nie uległa zmianie.

98. Nadzór, w świetle nauk o zarządzaniu, oznacza:

- a. oddziaływanie niewładcze;
- b. formę oddziaływania władczego;
- c. oddziaływanie koordynacyjne.

99. Komórka sztabowa, w świetle nauk o zarządzaniu, odpowiada za:

- a. kierowanie;
- b. wspomaganie działań kierowniczych;
- c. kontrolę i nadzór.

100. Delegowanie uprawnień, w świetle nauk o zarządzaniu, stanowi formę:

- a. centralizacji;
- b. koncentracji;
- c. decentralizacji.