ITIL Questions – Problem Management

1. What is an activity within the area of Pro-active Problem Management?

A. Handling Requests for Change

B. Performing trend analysis and identifying potential incidents and problems

C. Following up on all incidents and disruptions

D. Minimizing the disruption to services resulting from Changes to the IT Environment

2. How does Problem Management support the Service Desk activities?

A. It resolves serious incidents for the Service Desk.

B. It studies all incidents resolved by the Service Desk.

C. It relieves the Service Desk by communicating the resolution directly to the user.

D. It makes information on a Known Error available to the Service Desk.

3. A user complains to the Service Desk that an error continually occurs when using a specific application. This causes the connection with the network to be broken.

Which ITIL process is responsible for tracing the cause?

A. Availability Management

B. Incident Management

C. Problem Management

D. Release Management

4. A company has received messages concerning errors in the daily batch run which handles the ordering of raw materials for the manufacturing process. This is probably due to an incorrect change in the software. The change involved extending the “stock number” field by two positions. This change was also introduced in a monthly program that has not yet been run. The situation needs to be corrected very quickly to avoid affecting manufacturing.
What is the best possible solution to be adopted by Problem Management when handling the error?

A
The errors are reported and, because the underlying cause is known, handled by Change Management as a Request for Change with the status of ‘urgent change’

B
The errors are reported as Problems at the Service Desk and, because manufacturing is involved, are directly introduced as Changes

C
The errors are reported as Incidents to the Service Desk and after some research they are identified as Know Errors, which can then be changed

D
The errors are reported as Incidents and a Problem is identified. After the cause of the error has been established and a temporary workaround found, it is labeled as a Known Error that can be corrected by raising a Request for Change

5. If a customer complains that service levels are below those agreed in the SLA because of a number of related hardware incidents, who is responsible for investigating the underlying cause?

A
The Incident Manager

B
The Service Level Manager

C
The Problem Manager

D
The Availability Manager

6. A trend analysis of incident data indicates that over 30% of incidents regularly recur. Which of the following activities will contribute most to cutting down the percentage of regularly recurring incidents?

A
A presentation to the board of directors to explain the importance of Problem Management

B
Implementation of the Problem Management process

C
The selection of an appropriate tool to log all incident data more accurately

D
The introduction of a single Service Desk number so customers know who to contact

7. One of the objectives of Problem Management is to minimize the impact of problems on IT Services. Which one of the following activities is NOT a responsibility of Problem Management?

A
Maintaining relationships with third party suppliers

B
Working with Availability Management to ensure agreed levels of service availability

C
Known Error management

D
Always taking charge of difficult incidents

8. What is the difference between a Problem and a Known Error?

A
A Known Error is always the result of an Incident, a Problem is not

B
There is no real difference between a Problem and a Known Error

C
In the case of a Known Error there is a fault in the IT Infrastructure, with a Problem there is not

D
In the case of a Known Error the underlying cause of the Problem is known

9. A known error occurs when:

A
An error has occurred several times and has been passed to Problem Management

B
An error occurs that has not been diagnosed and for which a circumvention does not yet exist

C
A problem has been diagnosed and a resolution or circumvention exists

D
The resolution of a problem has been implemented

10. Which of the following is NOT a Problem Management responsibility?

A
Ownership of an incident throughout its lifecycle

B
Investigation & Diagnosis

C
Raising Requests for Change

D
Maintenance of a known error database

11. Which of the following is the last activity in the Problem Management process?

A
The referral of any associated RFCs to Change Management

B
Log the problem

C
Closing the Problem Record, having completed all Problem Management activities

D
Initiating a review of the problem and its impact

12. Which of the following statements is INCORRECT?

A
Problem Management may be involved when a major incident occurs

B
The Service Desk monitors problems throughout their lifecycles

C
Problem Management is responsible for managing the resolution of problems

D
Problem Management is responsible for Error Control

13. An end-user’s PC crashes. This is not the first time that he has had problems with his PC. It also crashed three months ago. The user reports the crash to the Service Desk.

What is happening here?

A. An Incident

B. A Known Error

C. A Problem

D. A Request for Change

Answers Page

1) B - Performing trend analysis and identifying potential incidents and problems

2) D - It makes information on a Known Error available to the Service Desk.

3) C - Problem Management

4) D - The errors are reported as Incidents and a Problem is identified.

5) C - The Problem Manager

6) B - Implementation of the Problem Management process

7) D - Always taking charge of difficult incidents

8) D - In the case of a Known Error the underlying cause of the Problem is known

9) C - A problem has been diagnosed and a resolution or circumvention exists

10) A - Ownership of an incident throughout its lifecycle

11) C - Closing the Problem Record, having completed all Problem Management activities

12) B - The Service Desk monitors problems throughout their lifecycles

13) A - An Incident

