

ITIL-4-Foundation Dumps

ITIL 4 Foundation

<https://www.certleader.com/ITIL-4-Foundation-dumps.html>

NEW QUESTION 1

Which process is used to compare the value that new services offer with the value of the services they have replaced?

- A. Availability management
- B. Capacity management
- C. Service portfolio management
- D. Service catalogue management

Answer: C

NEW QUESTION 2

Which statement about change management is CORRECT?

- A. It optimizes overall business risk
- B. It optimizes financial exposure
- C. It ensures that all changes are authorized by the change advisory board (CAB)
- D. It ensures that service requests follow the normal change management process

Answer: C

NEW QUESTION 3

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 4

Which of the following is an example of workaround?

- A. A defective network switch is replaced with a new one
- B. An email server is restored after an incident is reported
- C. Server memory is increased when the server is unresponsive
- D. A server is restarted to resolve an incident

Answer: D

NEW QUESTION 5

Which are the elements of process control?

- A. Inputs, outputs and triggers
- B. Work instructions, procedures and roles
- C. Resources, capabilities and metrics
- D. Process owner, policy and objectives

Answer: D

NEW QUESTION 6

Why should service desk staff detect recurring issues?

- A. To help identify problems
- B. To escalate incidents to the correct support team
- C. To ensure effective handling of service requests
- D. To engage the correct change authority

Answer: A

NEW QUESTION 7

How does customer engagement contribute to the 'service level management' practice?

- * 1.It captures information that metrics can be based on
- * 2.It ensures the organization meets defined service levels
- * 3.It defines the workflows for service requests
- * 4. It supports progress discussions

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

Answer: A

NEW QUESTION 8

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 9

What are the ITIL guiding principles used for?

- A. To help an organization make good decisions
- B. To direct and control an organization
- C. To identify activities that an organization must perform in order to deliver a valuable service
- D. To ensure that an organization's performance continually meets stakeholders' expectations

Answer: A

NEW QUESTION 10

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 10

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 11

Which of the following should IT service continuity strategy be based on?

- * 1. Design of the service metrics
- * 2. Business continuity strategy
- * 3. Business impact analysis (BIA)
- * 4. Risk assessment

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

Answer: C

NEW QUESTION 13

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

- A. To support the agreed quality of a service handling all agreed, userinitiated service requests
- B. To set clear business-based targets for service performance
- C. To establish and nurture the links between the organization and its stakeholders
- D. To align the organization's practices and services with changing business needs

Answer: C

NEW QUESTION 15

What is an IT asset?

- A. The removal of anything that could have a direct or indirect effect on services
- B. Any component that needs to be managed in order to deliver a service
- C. A request from a user that initiates a service action
- D. Any financially valuable component that can contribute to delivery of an IT product or service

Answer: D

NEW QUESTION 18

Which statement about the 'service desk1 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 22

Which TWO statements about the 'service request management' practice are CORRECT?

- * 1. Service requests are part of normal service delivery
- * 2. Complaints can be handled as service requests
- * 3. Service requests result from a failure in service
- * 4. Normal changes should be handled as service requests

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

Answer: D

NEW QUESTION 25

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 27

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 32

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 35

When should the effectiveness of a problem workaround be assessed?

- A. Whenever the workaround is used
- B. Whenever the problem is resolved
- C. Whenever the workaround becomes a known error
- D. Whenever the problem is prioritized

Answer: A

NEW QUESTION 36

A customer is a person who defines the requirements for a service and takes responsibility for the [?] of service consumption.

- A. outputs
- B. outcomes
- C. costs
- D. risks

Answer: B

NEW QUESTION 38

Which statement about metrics is CORRECT?

- A. Process metrics can be used to measure end-to-end service performance
- B. Technology metrics can be used to measure component performance and availability
- C. Process metrics can be used to measure the utilization of a supplier's network
- D. Technology metrics can be used to determine the overall health of a process

Answer: B

NEW QUESTION 40

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 42

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:

D18912E1457D5D1DDCBD40AB3BF70D5D

NEW QUESTION 44

Which statement about outcomes is CORRECT?

- A. An outcome can be enabled by more than one output
- B. Outcomes are how the service performs
- C. An output can be enabled by one or more outcomes
- D. An outcome is a tangible or intangible activity

Answer: A

NEW QUESTION 49

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 54

What is the expected outcome from using a service value chain?

- A. Service value streams
- B. Value realization
- C. Customer engagement
- D. The application of practices

Answer: B

NEW QUESTION 57

Which practice may involve the initiation of disaster recovery?

- A. Incident management
- B. Service request management
- C. Service level management
- D. IT asset management

Answer: A

NEW QUESTION 61

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 66

Which statement about outcomes is CORRECT?

- A. Outcomes help service consumers achieve outputs
- B. Outcomes are one or more services that fulfil the needs of a service consumer
- C. Service providers help service consumers achieve outcomes
- D. Helping service consumers achieve outcomes reduces service provider costs

Answer: C

NEW QUESTION 68

Which guiding principle recommends using the minimum number of steps necessary to achieve an objective?

- A. Progress iteratively with feedback
- B. Think and work holistically
- C. Keep it simple and practical
- D. Focus on value

Answer: C

NEW QUESTION 72

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 75

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 78

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 83

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 87

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 89

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 94

Which activity captures the demand for incident resolution and service requests?

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

Answer: C

NEW QUESTION 96

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 99

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 100

Which is the CORRECT of the 'R' role in a RACI matrix?

- A. This role ensures that activities are executed correctly
- B. This role has ownership of the end result
- C. This role is involved in providing knowledge and input
- D. This role ensures the flow of information to stakeholders

Answer: B

NEW QUESTION 103

Which processes are responsible for the regular review of underpinning contracts?

- A. Supplier management and service level management
- B. Supplier management and change management
- C. Availability management and service level management
- D. Supplier management and availability management

Answer: A

NEW QUESTION 105

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 110

What is warranty?

- A. Assurance that a product or service will meet agreed requirements

- B. The amount of money spent on a specific activity or resource
- C. The functionality offered by a product or service to meet a particular need
- D. The perceived benefits, usefulness and importance of something

Answer: A

NEW QUESTION 115

Identify the missing words in the following sentence.

The purpose of the [?] is to ensure that the organization continually co-creates value with all stakeholders in line with the organization's objectives.

- A. 'focus on value' guiding principle
- B. service value system
- C. 'service request management' practice
- D. four dimensions of service management

Answer: B

NEW QUESTION 118

What is the CORRECT definition of service management?

- A. A set of specialized assets for transitioning services into the live operational environment
- B. A set of specialized organizational capabilities for delivering value to customers in the form of services
- C. The capability of supplier to deliver services to providers in exchange for money
- D. The capability of service providers to minimize their costs without reducing the value of the services

Answer: B

NEW QUESTION 121

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 123

Identify the missing word in the following sentence.

A change is defined as the addition, modification, or removal of anything that could have a direct or indirect effect on [?].

- A. assets
- B. values
- C. elements
- D. services

Answer: D

NEW QUESTION 126

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 130

Which stage of the service lifecycle has the purpose of looking for ways to improve process efficiency and cost effectiveness?

- A. Service operation
- B. Service transition
- C. Continual service improvement D18912E1457D5D1DDCBD40AB3BF70D5D
- D. Service strategy

Answer: C

NEW QUESTION 133

Which activity is part of the 'continual improvement' practice?

- A. Populating and maintaining the asset register
- B. Providing a clear path for users to report issues, queries, and requests
- C. Delivering tactical and operational engagement with customers
- D. Identifying and logging opportunities

Answer: D

NEW QUESTION 134

Which statement about change authorization is CORRECT?

- A. A change authority should be assigned to each type of change and change model
- B. Centralizing change authorization to a single person is the most effective means of authorization
- C. The authorization of normal changes should be expedited to ensure they can be implemented quickly
- D. Standard changes are high risk and should be authorized by the highest level of change authority

Answer: A

NEW QUESTION 136

Which practice has a purpose that includes ensuring that risks have been properly assessed?

- A. Service configuration management
- B. Problem management
- C. Service level management
- D. Change control

Answer: D

NEW QUESTION 140

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 141

Which practice has a purpose that includes aligning the organization's practices and services with changing business needs?

- A. Relationship management
- B. Continual improvement
- C. Service configuration management
- D. Service level management

Answer: B

NEW QUESTION 146

Which TWO statements about an organization's culture are CORRECT? (Choose two.)

- * 1. It is created from shared values based on how it carries out its work
- * 2. It is determined by the type of technology used to support services
- * 3. It should be based on the culture of prospective suppliers
- * 4. It should be based on the objectives of the organization

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

Answer: D

NEW QUESTION 150

What should be done for every problem?

- A. It should have a workaround to reduce the impact
- B. It should be prioritized based on its potential impact and probability
- C. It should be resolved so that it can be closed
- D. It should be diagnosed to identify possible solutions

Answer: B

NEW QUESTION 153

What should be done first when applying the 'focus on value' guiding principle?

- A. Identify all suppliers and partners involved in the service
- B. Determine the cost of providing the service
- C. Identify the outcomes that the service facilitates
- D. Determine who the service consumer is in each situation

Answer: D

NEW QUESTION 158

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 160

What is the purpose of service level management?

- A. To obtain/build activity that ensures the service components are available when and where they are needed and meet agreed specifications.
- B. To ensure that all current and planned IT services are delivered to agreed achievable targets.
- C. To establish and nurture the links between the organization and its stakeholders at strategic and tactical levels.
- D. To track and manage improvement ideas from identification to final action, organizations use a database or structured document called a continual improvement register (CIR).

Answer: B

NEW QUESTION 162

What are the types of asset management?

- A. IT asset management and software asset management
- B. Operational and technical management
- C. IT asset management and technical management
- D. Operational management and IT asset management

Answer: A

NEW QUESTION 167

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 171

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 173

Which guiding principle is PRIMARILY concerned with consumer's revenue and growth?

- A. Keep it simple and practical
- B. Optimize and automate
- C. Progress iteratively with feedback
- D. Focus on value

Answer: D

NEW QUESTION 176

What is a definition of a service improvement plan (SIP)?

- A. A formal plan to implement improvements to a customer's business processes
- B. An input from availability management to service level management, detailing the service design plan
- C. A formal plan to implement improvements to a service or process
- D. An input from financial management for IT services to service level management, detailing the budget plan

Answer: C

Explanation:

D18912E1457D5D1DDCBD40AB3BF70D5D

NEW QUESTION 181

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 185

Which problem management activity ensures that a problem can be easily tracked and management information can be obtained?

- A. Categorization
- B. Detection
- C. Prioritization
- D. Escalation

Answer: A

Explanation:

D18912E1457D5D1DDCBD40AB3BF70D5D

NEW QUESTION 186

Which dimension includes a workflow management system?

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

Answer: A

NEW QUESTION 190

Which term describes the functionality offered by a service?

- A. cost
- B. Utility
- C. Warranty
- D. Risk

Answer: B

NEW QUESTION 195

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 196

Which function is responsible for the management of a data centre?

- A. Technical management
- B. Service desk
- C. Application management
- D. Facilities management

Answer: D

Explanation:

D18912E1457D5D1DDCBD40AB3BF70D5D

NEW QUESTION 200

Which service level metrics are BEST for measuring user experience?

- A. Single system-based metrics
- B. Metrics for the percentage of uptime of a service
- C. Operational metrics
- D. Metrics linked to defined outcomes

Answer: D

NEW QUESTION 202

Why should incidents be prioritized?

- A. To help automated matching of incidents to problems or known errors
- B. To identify which support team the incident should be escalated to
- C. To ensure that incidents with the highest business impact are resolved first
- D. To encourage a high level of collaboration within and between teams

Answer: C

NEW QUESTION 206

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 207

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 210

Identify the missing word in the following sentence.

A known error is a problem that has been [?] and has not been resolved.

- A. closed
- B. logged
- C. analysed
- D. escalated

Answer: C

NEW QUESTION 211

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 216

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 218

.....

Thank You for Trying Our Product

* 100% Pass or Money Back

All our products come with a 90-day Money Back Guarantee.

* One year free update

You can enjoy free update one year. 24x7 online support.

* Trusted by Millions

We currently serve more than 30,000,000 customers.

* Shop Securely

All transactions are protected by VeriSign!

100% Pass Your ITIL-4-Foundation Exam with Our Prep Materials Via below:

<https://www.certleader.com/ITIL-4-Foundation-dumps.html>