

Vragenlijst bij Financiële Analyse:

Zijn onderstaande stellingen juist of fout?

1. Er zijn bedrijven die jaar na jaar verlies maken en toch niet failliet gaan.
2. Eén van de nadelen van vreemd vermogen is dat het moet terugbetaald worden.
3. De meeste bedrijven geven gratis leningen.
4. Reserves = cash.
5. Een bedrijf dient zich zoveel mogelijk te financieren via eigen vermogen.
6. Dividenden zijn financiële kosten.
7. Wanneer een bedrijf zijn producten verkoopt, krijgt het cash geld binnen.
8. Afschrijven betekent: geld opzij leggen voor toekomstige investeringen.
9. Software behoort tot de vaste activa.
10. Bedrijfswinst = winst van het bedrijf.
11. Een waardevermindering boeken heeft geen impact op de liquide middelen.
12. De meeste bedrijven lijden financieel verlies.
13. Vermeldt de post 'Liquide Middelen' een hoog bedrag op de balans, dan zal het bedrijf in kwestie niet snel betalingsproblemen hebben.
14. Voorzieningen boeken = geld opzij leggen.
15. Investeert een bedrijf in jaar X voor 3 miljoen, dan dalen de liquide middelen met 3 miljoen.
16. Investeert een bedrijf in jaar X voor 3 miljoen, dan daalt de winst met 3 miljoen.
17. In gezonde ondernemingen is de cash gecreëerd door het bedrijfsresultaat positief.
18. De vrije cashflow is een bepalende factor voor een bedrijf dat wil lenen.
19. De cashflowtabel is analoog aan de resultatenrekening: beiden geven meer details over één bepaald element van de balans.
20. Een bedrijf met een hoge omzet, heeft een hoge cashflow
21. Een kapitaalaflossing van een lening is geen kost.
22. Een bedrijf met een positieve cashflow heeft geen liquiditeitsproblemen.
23. Stijgt een aandeel in waarde, dan krijgt het bedrijf in kwestie meer geld binnen.
24. Aandelen en obligaties kunnen concurrerende beleggingen zijn.
25. Met aandelen geld verdienen, kan alleen door ze te verkopen aan een hogere koers dan de koers waartegen ze aangekocht werden.
26. Marktwaaarde van een aandeel = beurswaarde van een aandeel.
27. Aandelen kopen en verkopen, dat doe je op de beurs.
28. Wie aandelen koopt, kan de geïnvesteerde som volledig verliezen.
29. Wanneer de verkoop van een bedrijf een grote som geld oplevert, dan stijgen de liquiditeiten van dat bedrijf.

30. Elke ratio heeft een vaststaande definitie.
31. Een bedrijf met een liquiditeitsratio groter dan één zal op korte termijn geen betalingsproblemen hebben.
32. Vaste activa kunnen enkel dalen wanneer het bedrijf desinvesteert: dit betekent dat bestaande investeringsgoederen verkocht worden.
33. De balans is een foto. Het nadelige effect van deze momentopname is voor alle balansposten (actief (vast of vlottend) of passief (eigen of vreemd vermogen)) gelijk.
34. Een sterke stijging van de voorraad van een bedrijf is een slecht teken.
35. Wanneer één verkoopfactuur van 1000 euro niet betaald wordt (omdat een klant bijvoorbeeld in faling kan zijn gegaan), dan kan het bedrijf dit verlies recupereren door voor 1000 euro meer te verkopen.
36. De berekening van de ratio 'klantenkrediet' kan sterk variëren al naargelang het moment in het jaar waarop de berekening wordt gemaakt.
37. Resultaatratio's zijn moeilijker te manipuleren dan balansratio's.
38. Wanneer de omzet met 10% daalt, dan daalt ook de winst met 10%.
39. Wanneer de kosten met 10% dalen, dan stijgt de winst met 10%.

1		11		21		31	
2		12		22		32	
3		13		23		33	
4		14		24		34	
5		15		25		35	
6		16		26		36	
7		17		27		37	
8		18		28		38	
9		19		29		39	
10		20		30			