全国2010年7月高等教育自学考试

银行信贷管理学试题

课程代码：00073
一、单项选择题(本大题共20小题，每小题1分，共20分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1．信贷资金区别于财政资金的一个基本特点()

A．是否是闲置资金
B．是否需要预付

C．是否需要到期归还本金与利息
D．是否有周转

2．商业银行通过存款等方式将社会闲散资金聚集起来，再通过贷款方式将资金合理运用出

去，这种活动体现了信贷管理的基本职能是()

A．反映和监督经济活动
B．筹集和运用信贷资金

C．调节社会经济活动
D．调节国民经济结构和比例关系

3．我国推行“计划指导、自求平衡、比例管理、间接调控”的银行信贷资金管理体制属于以下银行信贷资金管理体制的是()

A．统收统支管理
B．差额包干管理

C．实贷实存管理
D．资产负债比例管理

4．实现银行各项职能前提的银行业务是()

A．存款业务
B．贷款业务
C．表外业务
D．信贷业务

5．企业存款人日常经营活动的资金收付及其工资、奖金和现金的支取，只能通过以下帐户办理的是()

A．基本存款帐户
B．一般存款帐户

C．临时存款帐户
D．专用存款帐户

6．根据目前我国商业银行存款成本控制的特殊性应该更注重控制()

A．利息支出
B．非利息支出
C．存款总量
D．存款结构

7．目前我国同业拆借的利率是()

A．法定利率
B．固定利率

C．以人民银行规定的利率上下浮动
D．市场利率
8．中国首次由国内金融机构在我国境内发行外币金融债券的机构是()

A．中国银行
B．中国进出口银行

C．国家开发银行
D．中国建设银行

9．银行作为信用中介是借贷双方的代表指的是()

A．广义的信贷
B．狭义的信贷
C．贷款
D．货币

10．长期贷款安全性、流动性和效益性特点依次是()

A．差，高，好
B．差，低，好

C．好，低，差
D．好，高，高

11．银行贷款的“三查”制度是银行贷款管理责任制度中的()

A．贷款第一责任人制的要求
B．信贷工作岗位责任制的要求

C．审贷分离制的要求
D．离职审计制的要求

12．从企业现金流量表分析，借款人的第一还款来源一般是其()

A．投资活动现金流入量
B．筹资活动现金流入量

C．现金净流量
D．经营活动现金流入量

13．银行向借款人提供的贷款和借款人的抵押物的价值一般是()

A．等价的
B．贷款小于抵押物价值
C．贷款大于抵押物价值
D．不等价的

14．银行发放的股票质押贷款主要用途是()

A．用于购入另外的证券
B．业务上的资金周转

C．固定资产投资
D．项目融资

15．项目的内部收益率高于银行贷款利率，说明该项目投资()

A．承受风险能力较弱
B．投资赢利程度较低

C．能承受贷款利率的极限
D．不能承受贷款利率的极限

16．银行要最大限度控制消费信贷的风险，保证消费信贷安全，通常采用的方法是()

A．经验判断法
B．信用评分法

C．信用征信机构的报告
D．经验判断法和信用分析法结合

17．目前我国商业银行发放现汇贷款的利率和还款币种分别是()

A．浮动利率，本币
B．浮动利率，外币

C．固定利率，本币
D．固定利率，外币

18．目前国内一些大企业经营状况良好仍逃废银行贷款严重，说明存在的风险主要是()

A．经营风险
B．道德风险
C．管理风险
D．行业风险

19．目前我国商业银行信贷产品的分销渠道随着信息化发展逐渐增多，占主导地位的是

()

A．网络银行
B．银行卡
C．中间商
D．银行分支机构

20．中央银行依法规定商业银行和其他金融机构将其吸收的存款(财政性存款除外)按一定

比例缴存在中央银行的存款被称为()

A．特种存款
B．备付金存款
C．准备金存款
D．储蓄存款

二、多项选择题(本大题共10小题，每小题2分，共20分)
在每小题列出的五个备选项中至少有两个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选、少选或未选均无分。

21．我国商业银行负债项目从宏观层面看有()

A．各项存款
B．金融债券
C．各项贷款
D．有价证券和投资
E对国际金融机构负债

22．企业存款的特征有()

A．是各类存款运行的中心
B．具有一定的强制性
C．波动性大
D．与银行贷款的关联性强
E．是银行一项成本低，效益好的信贷资金来源

23．确定贷款期限的依据有()

A．该行业各个企业的平均生产经营周期及借款人还款能力

B．贷款人的资金供给能力
C．工业生产企业的产、供、销的周期

D．商业企业的采购和销售期间
E．建设项目的投资回收期

24．中国人民银行根据企业经营活动情况在卡系统中设置的贷款卡编码状态有()

A．有效
B．暂停
C．注销
D．正常
E．换发

25．企业信用评级基本指标主要反映企业的()

A．偿债能力状况
B．财务效益状况
C．资金营运状况
D．发展能力状况
E市场竞争力状况

26．银行贷款担保的方式有()

A．一般保证
B．连带责任保证
C．抵押
D．质押
E．辛迪加

27．在我国，短期贷款占银行贷款业务比重较大的原因是()

A．流动性强
B．风险小
C．自偿性好
D．周转期短
E．需要量大

28．银行中长期贷款管理比短期贷款管理更严格，这是因为()

A．中长期贷款流动性差、风险大

B．贷款项目横向联系广泛及项目投资来源多头

C．贷款的使用直接影响经济建设规模、速度和结构比例关系

D．贷款的使用会推动流动资金的扩张

E．贷款对市场供应和货币流通状况影响很大

29．目前我国消费贷款信用分析的信息来源是()

A．借款人向银行提交的贷款申请书
B．借款人提供的有关证明文件和资料

C．个人信用征信
D．口碑
E．政府

30．我国银行“一逾两呆”贷款风险分类方法已经不适应现在商业银行的风险管理，原因是()

A．对贷款质量的识别滞后
B．逾期贷款标准过严
C．不良贷款标准过宽
D．方法简单易行
E．科学管理

三、名词解释（本大题共5小题，每小题4分，共20分）

31.安全性原则

32.贷款卡

33.消费贷款

34.转贷款

35.贷款风险

四、简答题（本大题共5小题，每小题6分，共30分）

36.简述信贷资金的运动形式。

37.简述企业存款管理的法律规定。

38.简述贷款的基本程序。

39.简述贷款行对贷款担保检查的主要内容。

40.简述中长期贷款的作用。

五、操作与分析题（本大题共1小题，共10分）

41.联系实际谈谈目前我国商业银行如何防范和化解消费信贷风险。

浙00073#　银行信贷管理学试卷　第 4 页 共 4 页

