

Question 1. What does it mean to buy something on credit?

1. Mitä luotolla ostaminen tarkoittaa?

Question 1. Answers

- a. That you buy something with money you have borrowed
 - b. That you get an extra discount
 - c. That you buy something with only your own money
 - d. That you ensure something you bought
-
- a. Ostat jotain lainarahalla
 - b. Saat ylimääräisen alennuksen
 - c. Ostat jotain omalla rahallasi
 - d. Vakuutat jotain ostamaasi

Question 2. What creates an overview of your income and expenses?

2. Mikä seuraavista antaa yleiskuvan tuloistasi ja menoistasi?

Question 2. Answers

- a. Budget
- b. Balance
- c. Piggy bank

- a. Budjetti
- b. Tilin saldo
- c. Säästöpossu

Question 3. What is disposable income?

3. *Mitä ovat nettotulot?*

Question 3. Answers

- a. The amount of money you can spend after all fixed taxes have been paid
 - b. The amount of money you can spend after you have paid your electricity bill
 - c. The amount of money you can spend after you have paid your mortgage payments
 - d. It's the same as your salary
-
- a. Verojen maksamisen jälkeen käyttöön jäävä rahasumma
 - b. Sähkölaskun maksamisen jälkeen käyttöön jäävä rahasumma
 - c. Asuntolainan lyhennysten maksamisen jälkeen käyttöön jäävä rahasumma
 - d. Sama asia kuin palkka

Question 4. If you pay you mobile phone in instalments of € 119,00 per instalment, and every instalment represents 6% of the total cost, how expensive is the mobile phone?

4. Jos ostat puhelimen ja maksat sen 119,00 euron erissä, joista kukin on 6 % puhelimen kokonaishinnasta, paljonko puhelin maksaa?

Question 4. Answers

- a. 1983,33€
- b. 1998,43€**
- c. 1985,53 €
- d. 1981,43€
- a. 1983,33 €
- b. 1998,43 €
- c. 1985,53 €
- d. 1981,43 €

Question 5. How high are interest rates of money you put into a savings account at a bank at the moment?

5. Millaista korkoa pankit täällä hetkellä maksavat säästötilillä olevista rahoista?

Question 5. Answers

- a. They are very low
 - b. They are relatively high
 - c. They have never been higher
-
- a. Korko on hyvin matala
 - b. Korko on melko korkea
 - c. Korko ei ole koskaan ollut korkeampi

Question 6. Which expenditure should NOT receive the highest priority?

6. Minkä seuraavista kulueristä El pitäisi olla tärkein?

Question 6. Answers

- a. Buying the new iPhone X
 - b. Paying your electricity bills
 - c. Paying off loans
 - d. Buying food
-
- a. Uuden iPhone X:n ostaminen
 - b. Sähkölaskujen maksaminen
 - c. Lainojen maksaminen
 - d. Ruoan ostaminen

Question 7. Which loan is the cheapest?

7. Mikä seuraavista lainoista on edullisin?

Question 7. Answers

- a. 10.000€ with an interest rate of 3%
 - b. 100€ with an interest rate of 10%
 - c. 10€ with an interest rate of 25%
 - d. 1000 with an interest rate of 5%
-
- a. 10 000 €, kun korko on 3 %
 - b. 100 €, kun korko on 10 %
 - c. 10 €, kun korko on 25 %
 - d. 1 000 €, kun korko on 5 %

Question 8. What does a variable interest rate mean when you borrow money?

8. Mitä tarkoittaa, että lainassa on vaihtuva korko?

Question 8. Answers

- a. During a loan the interest rate may go up or down
 - b. The interest rate of a loan will stay the same throughout the duration of a loan
 - c. You can choose the interest rate yourself
 - d. The interest rate is determined by the European Banking Federation
-
- a. Korkoprosentti voi nousta tai laskea laina-aikana
 - b. Korkoprosentti säilyy samana koko laina-ajan
 - c. Korkoprosentin voi valita itse
 - d. Korkoprosentti on Euroopan pankkiyhdistyksen määrittelemä

Question 9. If €3243 per month constitutes 65% of your total monthly income, what is your total yearly income?

9. Jos 65 % kuukausituloistasi on 3 243 €, mitkä ovat vuositulosi?

Question 9. Answers

- a. € 59870.77
- b. € 5187.50
- c. € 5288.43
- d. € 58763.46

- a. 59 870,77 €
- b. 5 187,50 €
- c. 5 288,43 €
- d. 58 763,46 €

Question 10. What do you call the original amount of money borrowed in a loan?

10. Miksi kutsutaan alun perin lainattua rahasummaa?

Question 10. Answers

- a. A loan principal
 - b. An instalment
 - c. A payment
 - d. A stock
- a. Lainan pääoma
 - b. Lyhennys
 - c. Maksusuoritus
 - d. Osake

Question 11. What does interest mean when you borrow money?

11. Mitä korko tarkoittaa rahan lainaamisessa?

Question 11. Answers

- a. A percentage of the loan you have to pay, on top of repayments
- b. The duration of a loan
- c. A one-time fee that a bank charges you
- d. Wasn't that something you only had to pay back in the day?

- a. Lainanlyhennysten lisäksi maksettavaa prosentuaalista osuutta lainasummasta
- b. Laina-ajan kestoa
- c. Pankin veloittamaa kertapalkkiota
- d. Eikö se ole jotain, jota pitää maksaa joskus ennen vanhaan?

Question 12. What is outstanding debt?

12. Mikä on maksamaton velka?

Question 12. Answers

- a. The remaining debt after you have paid a certain amount of instalments
 - b. The same as interest
 - c. Debt that you are unable to pay
-
- a. Jäljellä oleva velka sen jälkeen, kun velasta on maksettu tietty määrä lyhennyksiä
 - b. Sama kuin korko
 - c. Velka, jota ei pystytä maksamaan

Question 13. If you borrow €100 with an interest rate of 10% per year, and you do not pay off the loan, when is it doubled in size?

13. Jos lainaat 100 € kymmenen prosentin vuosikorolla etkä maksa lainaa takaisin, milloin laina on kaksinkertaistunut?

Question 13. Answers

- a. In about 7 years
 - b. In about 10 years
 - c. In about 8 years
 - d. In about 11 years
-
- a. Noin 7 vuodessa
 - b. Noin 10 vuodessa
 - c. Noin 8 vuodessa
 - d. Noin 11 vuodessa

Question 14. If you spread your investments, what happens to the risk?

14. Jos hajautat sijoituksesi, mitä riskille tapahtuu?

Question 14. Answers

- a. The risk falls
 - b. The risk rises
 - c. The risk stays the same
 - d. There is no risk in investments
-
- a. Riski pienenee
 - b. Riski kasvaa
 - c. Riski säilyy samana
 - d. Sijoittamisessa ei ole riskiä

Question 15. What does an insurance premium mean?

15. Mikä on vakuutusmaksu?

Question 15. Answers

- a. The price you pay to insure yourself against a risk
- b. The price you pay to maximise a risk
- c. The price you receive when you buy an insurance
- d. The price you pay to the bank for a loan

- a. Summa, jonka maksat ottaessasi vakuutuksen riskin varalle
- b. Summa, jonka maksat riskin maksimoimisesta
- c. Summa, jonka saat ottaessasi vakuutuksen
- d. Summa, jonka maksat pankille lainaa vastaan

Question 16. Can you use a credit card to buy points/credits for Candy Crush?

15. Voiko luottokortilla ostaa Candy Crush -pisteitä?

Question 16. Answers

a. Yes, but only if you have permission

b. Yes if you have the number

c. No, you are not allowed

a. Voi, mutta vain jos siihen on lupa

b. Voi, jos tietää luottokortin numeron

c. Ei, se ei ole sallittua

Question 1. What is an income?

1. *Mitä ovat tulot?*

Question 1. Answers

- a. Money that you earn, for example, salary or pocket money
- b. Money you lose by paying bills or making payments on loans
- c. The same as profit
- d. Money that banks transfer between saving accounts

- a. Rahaa, joka ansaitaan, esimerkiksi palkka tai taskuraha
- b. Rahaa, joka kuluu laskujen maksamiseen tai lainojen lyhentämiseen
- c. Sama asia kuin tuotto
- d. Rahaa, jota pankit siirtävät säästötilien välillä

Question 2. What is an expense?

2. Mikä on kulu?

Question 2. Answers

- a. An obligation to pay for services/goods
 - b. A bank transfer
 - c. A money deposit
 - d. An obligation to receive money
-
- a. Sitoumus maksaa tuotteista tai palveluista
 - b. Tilisiirto
 - c. Tilillepano
 - d. Sitoumus ottaa vastaan rahaa

Question 3. If Elena earns €125 + €89 + €54 + €56, her total income is:

3. Jos Elena tienaa 125 € + 89 € + 54 € + 56 €, mitkä ovat hänen kokonaistulonsa?

Question 3. Answers

- a. € 324,00
- b. € 315,00
- c. € 325,00
- d. € 334,00

- a. 324,00 €
- b. 315,00 €
- c. 325,00 €
- d. 334,00 €

Question 4. How do you normally pay tax on income?

4. *Miten tuloista tavallisesti maksetaan veroa?*

Question 4. Answers

- a. It will be automatically deducted from your salary before you get paid
 - b. You have to save money yourself
 - c. First you pay a little bit, then when summer holidays arrive, you pay the rest
 - d. If you earn less than one million euros a year, you do not have to pay tax on income
-
- a. Vero vähennetään automaattisesti palkasta ennen palkanmaksua
 - b. Summa pitää säästää itse
 - c. Ensin maksetaan vähän, ja kesälomien alkaessa maksetaan loput
 - d. Jos tienaa alle miljoona euroa vuodessa, tuloveroa ei tarvitse maksaa

Question 5. What is the safest way to store small amounts of money?

5. Mikä on turvallisin tapa säilyttää pieniä rahasummia?

Question 5. Answers

- a. In a bank
- b. In stocks
- c. In bonds
- d. By buying gold
- a. Pankki
- b. Osakkeet
- c. Joukkovelkakirjat
- d. Kullan ostaminen

Question 6. What is VAT?

6. Mikä on ALV?

Question 6. Answers

- a. A tax that is on nearly all goods
- b. A grant you receive from the government
- c. A tax only for soda and candy
- d. A tax only for goods over €100

- a. Lähes kaikista hyödykkeistä maksettava vero
- b. Valtion maksama avustus
- c. Vain limsasta ja karkista maksettava vero
- d. Vain yli 100 € arvoisista hyödykkeistä maksettava vero

Question 7. What is the principal of a loan?

7. *Mikä on lainan pääoma?*

Question 7. Answers

- a. The original amount of money borrowed in a loan
 - b. The amount borrowed at a bank that is free of charge
 - c. The original amount of money borrowed in a loan plus the expenses for interest
 - d. The person from a bank who manages your loan
-
- a. Alun perin lainattu rahasumma
 - b. Pankista ilmaiseksi lainattava summa
 - c. Alun perin lainattu rahasumma ja korkokulut yhteenä
 - d. Lainaa hoitava pankkihenkilö

Question 8. What kind of savings fluctuates the most?

8. Millaisten säätöjen arvo vaihtelee eniten?

Question 8. Answers

- a. Stocks
 - b. Bonds
 - c. Savings account
 - d. Piggy bank
-
- a. Osakkeiden
 - b. Joukkovelkakirjojen
 - c. Säästötilillä olevien rahojen
 - d. Säästöpossussa olevien rahojen

Question 9. Which insurance covers fire and burglary?

9. Mikä vakuutus kattaa tulipalot ja varkaudet?

Question 9. Answers

- a. Home insurance
- b. Liability insurance
- c. Travel insurance
- d. Life insurance

- a. Kotivakuutus
- b. Vastuvakuutus
- c. Matkavakuutus
- d. Henkivakuutus

Question 10. What is gross salary?

10. Mikä on bruttopalkka?

Question 10. Answers

- a. The amount of salary that is agreed upon in the employment contract
 - b. The amount of salary that you actually receive
 - c. The difference between personal income and taxable income
 - d. The difference between net income and taxable income
-
- a. Työsopimuksessa määritelty palkkasumma
 - b. Käteen jävä palkkasumma
 - c. Henkilökohtaisten tulojen ja verotettavien tulojen erotus
 - d. Nettotulojen ja verotettavien tulojen erotus

Question 11. Which expenditure should receive the highest priority?

11. Minkä seuraavista kulueristä pitäisi olla tärkein?

Question 11. Answers

- a. Rent payments
 - b. Netflix subscription
 - c. Paying your iPhone7
 - d. Buying new furniture
-
- a. Vuokran maksaminen
 - b. Netflix-tilaus
 - c. iPhone 7:n maksaminen
 - d. Huonekalujen ostaminen

Question 12. What do you call your income after tax has been deducted?

12. Miksi kutsutaan tuloja, joista on vähennetty verot?

Question 12. Answers

- a. Disposable income
 - b. Available income
 - c. Gross income
 - d. Tax income
-
- a. Nettotulot
 - b. Käytettävissä olevat tulot
 - c. Bruttotulot
 - d. Verotulot

Question 13.What should you spread in order to reduce risk?

13. *Mitä kannattaa hajauttaa, jos haluaa pienentää riskiä?*

Question 13. Answers

- a. Investments
- b. Deposits
- c. Cash money
- d. Budgets

- a. Sijoitukset
- b. Talletukset
- c. Käteisvarat
- d. Budjetit

Question 14. Which of the following percentage takes into account the total amount of annual costs involved in a loan?

14. Mikä seuraavista prosenttiluvuista kertoo lainan vuosikustannusten kokonaismäärän?

Question 14. Answers

- a. The Annual Percentage Rate (APR)
 - b. The denominated annual interest rate
 - c. The annual nominal interest rate
 - d. The inflation rate
-
- a. Todellinen vuosikorko
 - b. Valuuttamääräinen vuosikorko
 - c. Nimellinen vuosikorko
 - d. Inflatioprosentti

Question 15.What does inflation mean?

15. *Mitä inflaatio tarkoittaa?*

Question 15. Answers

- a. A decrease in the value of money as a result of sustained increase in prices
 - b. Prices decrease
 - c. That you have to pay in cash
 - d. An increase in the value of money as a result of sustained decrease in prices
-
- a. Rahan arvon laskee, koska hinnat nousevat jatkuvasti
 - b. Hinnat laskevat
 - c. Pitää maksaa käteisellä
 - d. Rahan arvo nousee, koska hinnat laskevat jatkuvasti

Question 16. Can you use a credit card to buy points/credits for FIFA?

15. Voiko luottokorttia käyttää FIFA-pisteiden ostamiseen?

Question 17. Answers

- a. Yes, but only if you have permission
- b. Yes if you have the number
- c. No, you are not allowed

- a. Voi, mutta vain jos siihen on lupa
- b. Voi, jos tietää luottokortin numeron
- c. Ei, se ei ole sallittua

Question 1. Why should you think twice about getting a personal loan?

1. *Miksi kulutusluoton ottamista kannattaa harkita tarkkaan?*

Question 1. Answers

- a. Because these loans are often very expensive
 - b. Because you always get scammed
 - c. Because these loans do not exist
 - d. Because these loans mean you have to sell your car
-
- a. Koska ne ovat usein hyvin kalliita
 - b. Koska niissä tulee aina huijatuksi
 - c. Koska niitä ei ole olemassa
 - d. Koska ne tarkoittavat, että joutuu myymään autonsa

Question 2. What is an income statement?

2. Mikä on tuloslaskelma?

Question 2. Answers

- a. A financial statement that shows a company's income and expenses during a particular period
- b. A statement of a company's financial assets and liabilities
- c. A statement of a company's loans
- d. A statement of a company's cash deposits and payments

- a. Tilinpäätösasiakirja, joka kertoo yrityksen tulot ja menot tiettyltä ajanjaksolta
- b. Erittely yrityksen varallisuudesta ja veloista
- c. Erittely yrityksen lainoista
- d. Erittely yrityksen käteistalletuksista ja -maksuista

Question 3. What is a budget?

3. *Mikä on budjetti?*

Question 3. Answers

- a. An overview of expected income and expenses
 - b. An overview of the bills you have not paid yet
 - c. An overview of your TV channels
 - d. An overview of all incomes and revenues of the past three years
-
- a. Yhteenveto odotetuista tuloista ja menoista
 - b. Yhteenveto maksamattomista laskuista
 - c. Yhteenveto hankkimistasi TV-kanavista
 - d. Yhteenveto kaikista kolmen viimeisen vuoden tuloista ja tuotoista

Question 4. If a budget item of €698 becomes 10% bigger, it will be what amount?

4. Jos 698 euron budjettoitu meno kasvaa 10 %, kuinka suuri se on?

Question 4. Answers

- a. **767.80€**
- b. 69.80€
- c. 770.00€
- d. 628.2€

- a. 767,80 €
- b. 69,80 €
- c. 770,00 €
- d. 628,20 €

Question 5. What does bankruptcy mean?

5. Mitä konkurssi tarkoittaa?

Question 5. Answers

- a. A person or a company is no longer able to pay its bills
 - b. A person or a company has no problems in paying its bills
 - c. A person or a company owes money to another person/company
 - d. A person has a lot of money in the bank
-
- a. Henkilö tai yritys ei enää pysty maksamaan laskujaan
 - b. Henkilö tai yritys voi maksaa laskunsa ongelmitta
 - c. Henkilö tai yritys on velkaa toiselle henkilölle tai yritykselle
 - d. Henkilöllä on paljon rahaa pankissa

Question 6. Which expenditure should receive the highest priority?

6. Minkä seuraavista kulueristä pitäisi olla tärkein?

Question 6. Answers

- a. Saving money
 - b. Buying chocolate and flowers for your mother
 - c. Buying a new television
 - d. Buying a suit
-
- a. Rahan säästäminen
 - b. Suklaan ja kukkien ostaminen äidille
 - c. Uuden television ostaminen
 - d. Puvun ostaminen

Question 7. The tax authorities have no knowledge about what kind of money?

7. Minkälaisesta rahasta verottajalla ei ole tietoa?

Question 7. Answers

- a. Black money
- b. Blue money
- c. Red money
- d. White money

- a. Pimeästä rahasta
- b. Sinisestä rahasta
- c. Punaisesta rahasta
- d. Valkoisesta rahasta

Question 8. What does making payments to your loan mean?

8. *Mitä lainan lyhentäminen tarkoittaa?*

Question 8. Answers

- a. You are reducing your debt by paying back the loan, in addition to interest payments
 - b. You pay the interest of your loan
 - c. You increase your loan
 - d. You cannot make payments to your loan
-
- a. Velan pienentämistä maksamalla takaisin lainasummaa ja korkoa
 - b. Lainan koron maksamista
 - c. Lainan suurentamista
 - d. Tilannetta, jossa lainaeriä ei pystytä maksamaan

Question 9. What happens if you do not pay off a loan?

9. *Mitä tapahtuu, jos lainaa ei makseta takaisin?*

Question 9. Answers

- a. Then the loan will grow bigger and bigger
 - b. The loan will stay the same
 - c. The loan will become smaller
 - d. The loan will grow only in the first couple of weeks
-
- a. Laina kasvaa suuremmaksi
 - b. Laina säilyy samana
 - c. Laina pienenee
 - d. Laina kasvaa vain muutaman viikon ajan

Question 10. What does a variable interest mean when you save money?

10. Mitä vaihtuva korko tarkoittaa säästämisessä?

Question 10. Answers

- a. The bank may lower or rise the interest rate
- b. Different banks have different interest rates
- c. You can choose the interest rate yourself
- d. The interest rate will go up after 1 year

- a. Pankki voi nostaa tai laskea korkoprosenttia
- b. Eri pankeilla voi olla eri korkoprosentit
- c. Korkoprosentin voi valita itse
- d. Korkoprosentti nousee vuoden jälkeen

Question 11. What happens with the taxes you pay?

11. *Mitä maksetuille veroille tapahtuu?*

Question 11. Answers

- a. It pays society's expenses
- b. It only pays hospitals
- c. It only pays municipalities
- d. All the taxes go to the employers

- a. Niillä maksetaan yhteiskunnan kulut
- b. Niillä maksetaan vain sairaaloiden kulut
- c. Niillä maksetaan vain kuntien kulut
- d. Kaikki verot menevät työnantajille

Question 12. If you earn € 9,50 per hour, and you work 40 hours per week, what is your monthly salary before taxes?

12. Jos tienaat 9,50 € tunnissa ja teet viikossa 40 tuntia töitä, mikä on kuukausipalkkasi ennen verojen vähentämistä?

Question 13. Answers

- a. 152.00€
- b. 1500.00€
- c. 380.00€
- d. 308.00€

- a. 152,00 €
- b. 1500,00 €
- c. 380,00 €
- d. 308,00 €

Question 13. What insurance does not exist?

13. *Mitä seuraavista vakuutuksista ei ole olemassa?*

Question 13. Answers

- a. Insurance against side winds on bike paths
 - b. Car insurance
 - c. Home insurance
 - d. Accident insurance
-
- a. Sivutuulivakuutus pyöräteille
 - b. Autovakuutus
 - c. Kotivakuutus
 - d. Tapaturmavakuutus

Question 14. What does a percentage mean?

14. Mikä prosenttiosuus on?

Question 14. Answers

- a. One-hundredth
- b. One-tenth
- c. One-thousandth

- a. Yksi sadasosa
- b. Yksi kymmenesosa
- c. Yksi tuhannesosa

Question 15. What is a stock?

15. Mikä osake on?

Question 15. Answers

- a. A shareholding in a company
 - b. A debt certificate
 - c. A special kind of savings account at a bank
 - d. A Chinese boat
-
- a. Omistusosuus yrityksestä
 - b. Velkasitoumus
 - c. Tietynlainen säästötili pankissa
 - d. Kiinalainen vene

Question 16. When you borrow money, what do you need to pay every period of time during the loan?

15. Kun lainaat rahaa, mitä sinun on maksettava koko laina-ajan ajan?

Question 16. Answers

- a. The total amount of interest costs and repayments to reduce your debt
 - b. You only have to pay interest costs
 - c. You only have to make repayments to reduce your debt
 - d. The idea of borrowing money is that you don't have it, so you don't have to pay anything
-
- a. Korkokuluja ja lainanlyhennyksiä
 - b. Vain korkokuluja
 - c. Vain lainanlyhennyksiä
 - d. Rahaa lainataan, koska sitä ei ole, joten siitä ei tarvitse maksaa mitään