
Exin

ITIL-F

ITIL Foundation

Download Full Version : https://killexams.com/pass4sure/exam-detail/ITIL-F

http://killexams.com/pass4sure/exam-detail/ITIL-F

ITIL-F

QUESTION: 208

What are the categories of events described in the ITIL service operation book?

A. Informational, scheduled, normal
B. Scheduled, unscheduled, emergency
C. Informational, warning, exception
D. Warning, reactive, proactive

Answer: C

QUESTION: 209

Which of the following is the BEST description of a centralized service desk?

A. The desk is co-located within or physically close to the user community it serves
B. The desk uses technology and other support tools to give the impression that
multiple desk locations are in one place
C. The desk provides 24 hour global support
D. There is a single desk in one location serving the whole organization

Answer: D

QUESTION: 210
Which of the following would be most useful in helping to implement a workaround
as quickly as possible?

A. A capacity database
B. A definitive media library
C. A request for change
D. A known error database

Answer: D

QUESTION: 211

Which of the following would NOT be contained in a release policy?

70

ITIL-F

A. Naming and numbering conventions
B. Entry and exit criteria of the release into testing
C. Roles and responsibilities for the release
D. The risk register for the release

Answer: D

QUESTION: 212

Which reason describes why ITIL is so successful?

A. The five ITIL volumes are concise
B. It is not tied to any particular vendor platform
C. It tells service providers exactly how to be successful
D. It is designed to be used to manage projects

Answer: B

QUESTION: 213
What type of record should you raise when a problem diagnosis is complete and a
workaround is available?

A. A service object
B. An incident
C. A change
D. A known error

Answer: D

QUESTION: 214

Which two elements of financial management for IT services are mandatory?

A. Budgeting and charging
B. Accounting and charging

71

ITIL-F

C. Budgeting and accounting
D. Costing and charging

Answer: C

QUESTION: 215

What is the primary focus of business capacity management?

A. Management, control and prediction of the performance, utilization and capacity of
individual elements of IT technology
B. Review of all capacity supplier agreements and underpinning contracts with
supplier management
C. Management, control and prediction of the end-to-end performance and capacity of
the live, operational IT services
D. Future business requirements for IT services are quantified, designed, planned and
implemented in a timely fashion

Answer: D

72

For More exams visit https://killexams.com
­

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

http:http://killexams.com

