
Prince2

EX0-002

PRINCE2 Foundation

Download Full Version : https://killexams.com/pass4sure/exam-detail/EX0-002

http://killexams.com/pass4sure/exam-detail/EX0-002

A. Review and approve a project mandate
B. Ensure corporate or programme management has an interface to the project
C. Define how risks, issues and changes will be managed
D. Obtain approval for completed products

Answer: B

QUESTION: 132

Which is NOT undertaken during the Initiating a Project process?

A. Review why the project is needed
B. Identify if the project is sufficiently aligned with corporate objectives
C. Show how the outcome is to be achieved
D. Appoint an Executive and Project Manager

Answer: D

QUESTION: 133

Which is an objective of the Managing a Stage Boundary process?

A. Understand what has gone well and what can help the next stage
B. Review and approve the next Stage Plan
C. Assure the Project Board that all project products have been completed and
approved
D. Prepare an Exception Report to advise the Project Board of a forecast deviation
from tolerance

Answer: A

QUESTION: 134

Which is a purpose of an End Stage Report?

43

A. Summarize progress to enable the Project Board to decide what action to take next
B. Summarize how the project performed against the version of the Project Initiation
Documentation used to authorize it
C. Provide the detailed analysis of a deviation and offer options for the way to proceed
D. Provide a plan for the next stage of the project

Answer: A

QUESTION: 135
When should the Project Board refer to corporate or programme management for a
decision?

A. The stage requires resources
B. It is forecast that project level tolerance will be exceeded
C. The Senior Supplier or Senior User needs to be changed
D. Any request for change needs to be approved

Answer: B

QUESTION: 136
When considering how long the project stages should be, which might be a reason for
one stage to be longer than others?

A. A substantial amount of the project budget is to be spent
B. More human resources are required than in other stages
C. The risk is lower
D. No changes to the project management team are envisaged

Answer: C

QUESTION: 137

Which is NOT included in the PRINCE2 definition of a project?

A. A project is a temporary organization

44

B. A project's purpose is to deliver one or more business products
C. A project is part ofbusiness as usual’
D. A project is based on an agreed Business Case

Answer: C

QUESTION: 138
Identify the missing word(s) in the following sentence. Quality assurance provides
assurance to the [?] that the project is being conducted appropriately whilst Project
Assurance provides the same assurance to all the project's stakeholders,

A. Project Manager
B. Executive
C. corporate or programme management organization
D. Supplier groups

Answer: C

QUESTION: 139

Which does a Project Manager produce to define and control the work to be done?

A. Configuration Item Record
B. Stage scope tolerance
C. Team Plan
D. Work Package

Answer: D

QUESTION: 140
What product identifies the management stages and other major control points in a
project?

A. Business Case
B. Project Plan

45

C. Work Package
D. Project Brief

Answer: B

QUESTION: 141

Which describes risk probability?

A. Level of risks which the project can tolerate before escalating to the Project Board
B. Probable effect on the project delivering its objectives
C. Timeframe within which the risk may occur
D. A measure of the likelihood of the risk occurring

Answer: D

QUESTION: 142
Which should be used to document any uncompleted work that needs to be done to a
project product after the project has closed?

A. Off-specifications
B. Follow-on action recommendations
C. Issue Register
D. Risk Register

Answer: B

QUESTION: 143
What should influence the Project Board's decision whether to delegate its Project
Assurance responsibilities?

A. The preference of the Project Manager
B. Having insufficient authority to perform the role
C. Having insufficient time to perform the role
D. The need to involve key stakeholders on the project management team

46

Answer: C

QUESTION: 144

Which is NOT a requirement of a Stage Plan?

A. Produced to an appropriate level of detail to enable day-to-day control
B. Produced near to the end of the previous management stage
C. Approved and signed-off by Project Assurance
D. Approved at the end of a management stage

Answer: C

47

For More exams visit https://killexams.com
­

Kill your exam at First Attempt....Guaranteed!
	

http:http://killexams.com

