

ITIL

Exam Questions ITIL-4-Foundation

ITIL 4 Foundation

NEW QUESTION 1

Which practices are typically involved in the implementation of a problem resolution?

- * 1. Continual improvement
- * 2. Service request management
- * 3. Service level management
- * 4. Change control

- A. 1 and 2
- B. 1 and 4
- C. 3 and 4
- D. 2 and 3

Answer: B

NEW QUESTION 2

Which competencies are required by the 'service level management' practice?

- A. Problem investigation and resolution
- B. Incident analysis and prioritization
- C. Business analysis and commercial management
- D. Balanced scorecard reviews and maturity assessment

Answer: C

NEW QUESTION 3

Which is a purpose of the 'service desk' practice?

- A. To reduce the likelihood and impact of incidents by identifying actual and potential causes of incidents
- B. To capture demand for incident resolution and service requests
- C. To set clear business-based targets for service performance
- D. To maximize the number of successful IT changes by ensuring risks are properly assessed

Answer: B

NEW QUESTION 4

Which is NOT a structure of service desk that is described in the ITIL service operation guidance?

- A. Local
- B. Centralized
- C. Outsourced
- D. Virtual

Answer: C

NEW QUESTION 5

Which statement about service desks is CORRECT?

- A. The service desk should work in close collaboration with support and development teams
- B. The service desk should rely on self-service portals instead of escalation to support teams
- C. The service desk should remain isolated from technical support teams
- D. The service desk should escalate all technical issues to support and development teams

Answer: A

NEW QUESTION 6

What should be used to set user expectations for request fulfilment times?

- A. The consumer demand for the service
- B. The time that the customer indicates for service delivery
- C. The service levels of the supplier
- D. The time needed to realistically deliver the service

Answer: D

NEW QUESTION 7

What is typically needed to assign complex incidents to support groups?

- A. The incident priority
- B. The incident category
- C. A change schedule
- D. A self-help tool

Answer: B

NEW QUESTION 8

Which ITIL practice has a purpose that includes reducing the likelihood of incidents?

- A. Change control
- B. Continual improvement
- C. Problem management
- D. Service desk

Answer: C

NEW QUESTION 9

What should be done to determine the appropriate metrics for measuring a new service?

- A. Measuring the performance over the first six months, and basing a solution on the results
- B. Asking customers to provide numerical targets that meet their needs
- C. Using operational data to provide detailed service reports
- D. Asking customers open questions to establish their requirements

Answer: C

NEW QUESTION 10

Which guiding principle recommends collecting data before deciding what can be re-used?

- A. Focus on value
- B. Keep it simple and practical
- C. Start where you are
- D. Progress interactively with feedback

Answer: C

NEW QUESTION 10

Which is the purpose of the 'monitoring and event management' practice?

- A. To ensure that accurate and reliable information about the configuration of services is available when and where it is needed
- B. To systematically observe services and service components, and record and report selected changes of state
- C. To protect the information needed by the organization to conduct its business
- D. To minimize the negative impact of incidents by restoring normal service operation as quickly as possible

Answer: B

NEW QUESTION 12

Which practice has a purpose that includes restoring normal service operation as quickly as possible?

- A. Problem management
- B. Incident management
- C. Deployment management
- D. Supplier management

Answer: B

NEW QUESTION 15

Which statement about emergency changes is CORRECT?

- A. The testing of emergency can be eliminated in order to implement the change quickly
- B. The assessment and authorization of emergency changes is expedited to ensure they can be implemented quickly
- C. Emergency changes should be authorized and implemented as service requests
- D. Emergency changes must be fully documented before authorization and implementation

Answer: B

NEW QUESTION 17

Which guiding principle recommends standardizing and streamlining manual tasks?

- A. Optimize and automate
- B. Collaborate and promote visibility
- C. Focus on value
- D. Think and work holistically

Answer: A

NEW QUESTION 22

How does information about problems and known errors contribute to 'incident management'?

- A. It enables the reassessment of known errors
- B. It enables quick and efficient diagnosis of incidents

- C. It removes the need for collaboration during incident resolution
- D. It removes the need for regular customer updates

Answer: B

NEW QUESTION 23

What should all 'continual improvement' decisions be based on?

- A. Accurate and carefully analysed data
- B. Details of how services are measured
- C. A recent maturity assessment
- D. An up-to-date balanced scorecard

Answer: A

NEW QUESTION 25

Which statement about the 'service desk' practice is CORRECT?

- A. It provides a link with stakeholders at strategic and tactical levels
- B. It carries out change assessment and authorization
- C. It investigates the cause of incidents
- D. It needs a practical understanding of the business processes

Answer: D

NEW QUESTION 29

Which guiding principle recommends eliminating activities that do not contribute to the creation of value?

- A. Start where you are
- B. Collaborate and promote visibility
- C. Keep it simple and practical
- D. Optimize and automate

Answer: C

NEW QUESTION 33

Arrange the following steps of software lifecycle in correct order.

- * 1. Retire
- * 2. Test
- * 3. Operate
- * 4. Deploy
- * 5. Ideation
- * 6. Develop
- * 7. Design

- A. Ideation, Design, Develop, Deploy, Test, Operate, Retire
- B. Retire, Test, Operate, Deploy, Ideation, Develop, Design
- C. None of the above
- D. Ideation, Test, Develop, Deploy, Design, Operate, Retire

Answer: A

NEW QUESTION 34

Which is a purpose of the 'engage' value chain activity?

- A. Meeting expectations for quality, costs and time-to-market
- B. Ensuring the continual improvement of services
- C. Ensuring that the organization's vision is understood
- D. Providing transparency and good relationships

Answer: D

NEW QUESTION 37

How do all value chain activities transform inputs to outputs?

- A. By using a combination of practices
- B. By using a single functional team
- C. By determining service demand
- D. By implementing process automation

Answer: A

NEW QUESTION 39

Which practice owns and manages issues, queries and requests from users?

- A. Service desk
- B. Problem management
- C. Incident management
- D. Change control

Answer: A

NEW QUESTION 42

Which value chain activity communicates the current status of all four dimensions of service management?

- A. Improve
- B. Engage
- C. Obtain/build
- D. Plan

Answer: D

NEW QUESTION 45

Which guiding principle emphasizes the need to understand the flow of work in progress, identify bottlenecks, and uncover waste?

- A. Focus on value
- B. Collaborate and promote visibility
- C. Think and work holistically
- D. Keep it simple and practical

Answer: B

NEW QUESTION 50

Which statement BEST describes the value of service strategy to the business?

- A. It allows higher volumes of successful change
- B. It reduces unplanned costs through optimized handling of service outages
- C. It reduces the duration and frequency of service outages
- D. It enables the service provider to understand what levels of service will make their customers successful

Answer: D

NEW QUESTION 53

Which practice has a purpose that includes helping the organization to maximize value, control costs and manage risks?

- A. Relationship management
- B. IT asset management
- C. Release management
- D. Service desk

Answer: B

NEW QUESTION 55

Identify the missing words in the following sentence.

The management of information security incidents usually requires [?].

- A. Immediate escalation
- B. Specialist teams
- C. A separate process
- D. Third party support

Answer: C

NEW QUESTION 58

How does a service consumer contribute to the reduction of risk?

- A. By paying for the service
- B. By managing server hardware
- C. By communicating constraints
- D. By managing staff availability

Answer: C

NEW QUESTION 63

What is defined as a cause, or potential cause, of one or more incidents?

- A. Change
- B. Event
- C. Known error
- D. Problem

Answer: D

NEW QUESTION 67

Which is the correct combination of items that makes up an IT service?

- A. Customers, providers and documents
- B. Information technology, people and processes
- C. Information technology, networks and people
- D. People, processes and customers

Answer: B

NEW QUESTION 68

Which is an objective of the design coordination process?

- A. To produce service design packages and ensure they are handed over to service transition
- B. To assess and evaluate all changes and their impact on service designs
- C. To document the initial structure and relationship between services and customers
- D. To gather and document new service level requirements from the customer

Answer: A

Explanation:

D18912E1457D5D1DDCDBD40AB3BF70D5D

NEW QUESTION 73

How should an organization include third-party suppliers in the continual improvement of services?

- A. Ensure suppliers include details of their approach to service improvement in contracts
- B. Require evidence that the supplier uses agile development methods
- C. Require evidence that the supplier implements all improvements using project management practices
- D. Ensure that all supplier problem management activities result in improvements

Answer: A

NEW QUESTION 78

Which ITIL concept describes governance?

- A. The service value system
- B. The service value chain
- C. The seven guiding principles
- D. The four dimensions of service management

Answer: A

NEW QUESTION 82

Which statement about the known error database (KEDB) is CORRECT?

- A. It is maintained by the service desk and updated with the details of each new incident
- B. It is a part of the configuration management database (CMDB) and contains workarounds
- C. It is maintained by problem management and is used by the service desk to help resolve incidents
- D. It is maintained by incident management and contains solutions to be implemented by problem management

Answer: C

NEW QUESTION 85

Which practice coordinates the classification, ownership and communication of service requests and incidents?

- A. Supplier management
- B. Service desk
- C. Problem management
- D. Relationship management

Answer: B

NEW QUESTION 89

Which is a key requirement for a successful service level agreement?

- A. It should be written in legal language
- B. It should be simply written and easy to understand
- C. It should be based on the service provider's view of the service
- D. It should relate to simple operational metrics

Answer: B

NEW QUESTION 91

Which statement about IT service management is CORRECT? D18912E1457D5D1DDCBD40AB3BF70D5D

- A. It is performed by customers using a mix of IT systems, services and processes
- B. It is performed by IT service providers using a mix of suppliers and their products
- C. It is performed by the service desk using a mix of people, process and technology
- D. It is performed by IT service providers using a mix of people, process and technology

Answer: D

NEW QUESTION 96

What considerations influence the supplier strategy of an organization?

- A. Contracts and agreements
- B. Type of cooperation with suppliers
- C. Corporate culture of the organization
- D. Level of formality

Answer: C

NEW QUESTION 98

Which ITIL guiding principle recommends using existing services, processes and tools when improving services?

- A. Progress iteratively with feedback
- B. Keep it simple and practical
- C. Start where you are
- D. Focus on value

Answer: C

NEW QUESTION 99

When should a full risk assessment and authorization be carried out for a standard change?

- A. Each time the standard change is implemented
- B. When the procedure for the standard change is created
- C. At least once a year
- D. When an emergency change is requested

Answer: B

NEW QUESTION 102

How does categorization of incidents assist the 'incident management' practice?

- A. It determines the priority assigned to the incident
- B. It determines how the service provider is perceived
- C. It helps direct the incident to the correct support area
- D. It ensures that incidents are resolved in timescales agreed with the customer

Answer: C

NEW QUESTION 103

What is a recommendation of the 'focus on value' guiding principle?

- A. Make 'focus on value' a responsibility of the management
- B. Focus on the value of new and significant projects first
- C. Focus on value for the service provider first
- D. Focus on value at every step of the improvement

Answer: D

NEW QUESTION 106

How should an organization adopt continual improvement methods?

- A. Use a new method for each improvement the organization handles
- B. Select a few key methods for the types of improvement that the organization handles
- C. Build the capability to use as many improvement methods as possible
- D. Select a single method for all improvements that the organization handles

Answer: B

NEW QUESTION 107

What is a problem?

- A. An addition or modification that could have an effect on services
- B. Any change of state that has significance for the management of a configuration item

- C. A cause or potential cause of one or more incidents
- D. An unplanned reduction in the quality of a service

Answer: C

NEW QUESTION 111

What is a means of enabling value co-creation by facilitating outcomes that customers want to achieve, without the customer having to manage specific costs and risks?

- A. Service management
- B. Continual improvement
- C. A service
- D. An IT asset

Answer: C

NEW QUESTION 115

Which is the CORRECT approach for managing a large improvement initiative as smaller iterations?

- A. Each iteration should be designed before starting the initiative and implemented without feedback
- B. Feedback should only be taken into account when one iteration fails to meet its objective
- C. Feedback should be reduced for large improvements as it is unlikely that circumstances will change
- D. Each iteration should be continually re-evaluated based on feedback

Answer: D

NEW QUESTION 116

Service transition contains detailed descriptions of which processes?

- A. Change management, service asset and configuration management, release and deployment management
- B. Change management, capacity management, event management, service request management
- C. Service level management, service portfolio management, service asset and configuration management
- D. Service asset and configuration management, release and deployment management, request fulfillment

Answer: A

NEW QUESTION 121

Which is part of service provision?

- A. The management of resources configured to deliver the service
- B. The management of resources needed to consume the service
- C. The grouping of one or more services based on one or more products
- D. The joint activities performed to ensure continual value co-creation

Answer: A

NEW QUESTION 126

Which guiding principle recommends assessing the current state and deciding what can be reused?

- A. Focus on value
- B. Start where you are
- C. Collaborate and promote visibility
- D. Progress iteratively with feedback

Answer: B

NEW QUESTION 128

Where should all master copies of controlled software and documentation be stored?

- A. In the definitive capacity library
- B. In the definitive media library
- C. In the definitive security library
- D. In the definitive production library

Answer: B

NEW QUESTION 133

Which describes outcomes?

- A. Tangible or intangible deliverables
- B. Results desired by a stakeholder
- C. Configuration of an organization's resources
- D. Functionality offered by a product or service

Answer: B

NEW QUESTION 138

Which guiding principle helps to ensure that better information is available for decision making?

- A. Keep it simple and practical
- B. Collaborate and promote visibility
- C. Optimize and automate
- D. Think and work holistically

Answer: B

NEW QUESTION 141

Which statement about the steps to fulfill a service request is CORRECT?

- A. They should be complex and detailed
- B. They should be well-known and proven
- C. They should include incident handling
- D. They should be brief and simple

Answer: B

NEW QUESTION 142

Which statement about costs is CORRECT?

- A. Costs removed from the consumer are part of service consumption
- B. Costs imposed on the consumer are costs of service utility
- C. Costs removed from the consumer are part of the value proposition
- D. Costs imposed on the consumer are costs of service warranty

Answer: C

NEW QUESTION 144

What is the purpose of the 'deployment management' practice?

- A. To ensure services achieve agreed and expected performance
- B. To make new or changed services available for use
- C. To move new or changed components to live environments
- D. To set clear business-based targets for service performance

Answer: C

NEW QUESTION 147

Which is NOT a component of the service value system?

- A. The guiding principles
- B. Governance
- C. Practices
- D. The four dimensions of service management

Answer: D

NEW QUESTION 149

What are the MOST important skills required by service desk staff?

- A. Incident analysis skills
- B. Technical skills
- C. Problem resolution skills
- D. Supplier management skills

Answer: A

NEW QUESTION 154

Which is included in the purpose of the 'design and transition' value chain activity?

- A. Ensuring that service components are available when needed
- B. Providing transparency and good stakeholder relationships
- C. Supporting services according to specifications
- D. Continually meeting stakeholder expectations for costs

Answer: D

NEW QUESTION 155

Which is intended to help an organization adopt and adapt ITIL guidance?

- A. The four dimensions of service

- B. Practices
- C. The service value chain
- D. The guiding principles

Answer: D

NEW QUESTION 159

Which is NOT a key focus of the 'information and technology' dimension?

- A. Workflow management and inventory systems
- B. Communication systems and knowledge bases
- C. Roles and responsibilities
- D. Security and compliance

Answer: C

NEW QUESTION 163

What is defined as any component that needs to be managed in order to deliver an IT service?

- A. A service request
- B. An IT asset
- C. A configuration item (CI)
- D. An incident

Answer: C

NEW QUESTION 164

Which describes a set of defined steps for implementing improvements?

- A. The 'improve' value chain activity
- B. The 'continual improvement register'
- C. The 'continual improvement model'
- D. The 'engage' value chain activity

Answer: C

NEW QUESTION 166

What is the purpose of problem management?

- A. Reduces the likelihood and impact of incidents
- B. Ensures services are restored as soon as possible
- C. Helps direct the incident to the correct support area
- D. Determines how the service provider is perceived

Answer: A

NEW QUESTION 171

Which practice provides visibility of the organization's services by capturing and reporting on service performance?

- A. Service desk
- B. Service level management
- C. Service request management
- D. Service configuration management

Answer: B

NEW QUESTION 172

Identify the missing word in the following sentence.

The purpose of the supplier management practice is to ensure that the organization's suppliers and their [?] are managed appropriately to support the seamless provision of quality products and services.

- A. costs
- B. users
- C. value
- D. performances

Answer: D

NEW QUESTION 176

Which is an example of improving service utility using service management automation?

- A. Pre-determined routing of a service request
- B. Reducing the time to compile service data
- C. Monitoring service availability
- D. Faster resource allocation

Answer: D

NEW QUESTION 180

What is the reason for using a balanced bundle of service metrics?

- A. It reduces the number of metrics that need to be collected
- B. It reports each service element separately
- C. It provides an outcome-based view of services
- D. It facilitates the automatic collection of metrics

Answer: C

NEW QUESTION 181

In which TWO situations should the ITIL guiding principles be considered?

- * 1. In every initiative
- * 2. In relationships with all stakeholders
- * 3. Only in specific initiatives where the principle is relevant
- * 4. Only in specific stakeholder relationships where the principle is relevant

- A. 1 and 2
- B. 1 and 4
- C. 2 and 3
- D. 3 and 4

Answer: A

NEW QUESTION 186

Which are phases of the release and deployment process?

- * 1. Release build and test
- * 2. Review and close
- * 3. Categorize and record
- * 4. Change authorization and schedule

- A. 1 and 2
- B. 1 and 3
- C. 2 and 4
- D. 3 and 4

Answer: A

NEW QUESTION 190

Which dimension includes activities and workflows?

- A. Value streams and processes
- B. Partners and suppliers
- C. Information and technology
- D. Organizations and people

Answer: A

NEW QUESTION 193

Which describes normal changes?

- A. Changes that need to be scheduled and assessed following a process
- B. Changes that are low-risk and pre-authorized
- C. Changes that are typically initiated as service requests
- D. Changes that must be implemented as soon as possible

Answer: A

NEW QUESTION 197

What do customer perceptions and business outcomes help to define?

- A. The value of a service
- B. Service metrics
- C. The total cost of a service
- D. Key performance indicators (KPIs)

Answer: A

NEW QUESTION 200

How should the workflow for a new service request be designed?

- A. Use a single workflow for all types of service request
- B. Leverage existing workflows whenever possible

- C. Use different workflows for each type of service request
- D. Avoid workflows for simple service requests

Answer: B

NEW QUESTION 202

What type of change is MOST likely to be managed by the 'service request management' practice?

- A. An emergency change
- B. A normal change
- C. An application change
- D. A standard change

Answer: D

NEW QUESTION 205

Which of the following is an example of incident?

- A. A backup server is being rebooted while services are running on the primary server
- B. An application is not available during the business hours
- C. A user has requested access to a shared repository
- D. A user wants to reset the password of a server

Answer: B

NEW QUESTION 209

.....

Thank You for Trying Our Product

We offer two products:

1st - We have Practice Tests Software with Actual Exam Questions

2nd - Questions and Answers in PDF Format

ITIL-4-Foundation Practice Exam Features:

- * ITIL-4-Foundation Questions and Answers Updated Frequently
- * ITIL-4-Foundation Practice Questions Verified by Expert Senior Certified Staff
- * ITIL-4-Foundation Most Realistic Questions that Guarantee you a Pass on Your First Try
- * ITIL-4-Foundation Practice Test Questions in Multiple Choice Formats and Updates for 1 Year

100% Actual & Verified — Instant Download, Please Click
[Order The ITIL-4-Foundation Practice Test Here](#)