ITIL Questions – Service Desk and Incident Management

1. For which of the following activities is the Service Desk NOT responsible?

A Impact analysis

B Root cause identification

C Categorisation and prioritization
D Escalation

2. Which of the following is NOT part of the role of the Service Desk?

A
 Providing support to the user community

B
 Resolving the root causes of incidents

C
 Acting as day-to-day interface between IT services and users

D Monitoring the progress of incidents

3. Consider the following metrics:

1
Number of incidents closed on without onward referral

2
Number of incidents correctly categorised at logging

3
Number of hardware faults reported

Which of the above are valid performance indicators for the Service Desk?

A
All three

B 1 & 2

C
1 & 3

D
2 & 3
4. Which of the following lists best describes the key attributes needed by Service Desk Staff?

A Good interpersonal skills; tenacious; technically astute; firm

B Business aware; articulate; methodical; tolerant; good interpersonal skills

C
 Logical; methodical; tenacious; forthright; analytical

D Well presented; technical specialist; numerate; good interpersonal skills

5. Which ITIL process or function deals with errors and questions about use of services, raised by end users?

A. Availability Management

B. Service Level Management

C. Problem Management

D. Service Desk

6. Consider the following situations:

1 An incident exceeds the downtime stipulated within a SLA

2
 The business impact of an incident increases due to unforeseen circumstances

3
 The number of users impacted by an incident is greater than first thought

4
 A senior manager in the customer’s organisation complains about the lack of progress being made on a particular incident

Which of the above could be valid reasons for the Service Desk to invoke escalation procedures?

A
All four

B 2, 3 & 4

C
 1, 2 & 3

D
 1, 3 & 4

7. There is a network incident that affects 200 desktops. At the same time the Managing Director’s printer has broken and he wants to print a report now. Which of the following statements can be deduced from this information?

A
 There is insufficient information to determine which incident has the higher priority

B
 The Managing Director’s printer must be fixed because of the higher business impact

C Both incidents have an equally high priority

D
 The network incident has a higher priority then the Managing Director’s printer because it affects a lot more people
8. Which incidents should be logged by the Service Desk?

A Only incidents not resolved at logging

B
 Only incidents from bona fide customers

C All incidents except simple enquiries

D All incidents

9. The network managers have excessive workloads and have no time to proactively manage the network. One of the contributing factors to these large workloads is the frequency that users contact these managers directly.

Which ITIL process would improve this situation?

A Change Management

B Configuration Management

C Incident Management

D Problem Management

10. A serious incident has occurred. The assigned solution team is unable to resolve this incident within the agreed time. The Incident Manager is called in.

Which form of escalation describes the above sequence of events?

A. Formal escalation

B. Functional escalation

C. Hierarchical escalation

D. Operational escalation

11. 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 - Root cause identification

2) B - Resolving the root causes of incidents

3) B - 1 & 2

4) B - Business aware; articulate; methodical; tolerant; good interpersonal skills

5) D - Service Desk
6) A - All Four

7) A - There is insufficient information to determine which incident has the higher priority

8) D - All incidents
9) C - Incident Management
10) C - Hierarchical escalation

11) A - An Incident
