

ITIL® 4 ITIL 4 Practice: Incident Management Syllabus

February 2023

Contents

1	INTRODUCTION	3
2	EXAM OVERVIEW	4
3	QUESTION TYPES	5
4	ITIL 4 INCIDENT MANAGEMENT PRACTICE SYLLABUS	6

1 Introduction

The purpose of this document is to outline:

- the learning outcomes of the ITIL 4 Incident Management Practice qualification and the assessment criteria that a candidate is expected to meet for each learning outcome (with reference to the ITIL 4 Incident Management Practice publication)
- the examination design, in terms of question types to be used, exam duration, and administrative considerations
- the weightings (number of questions) across learning outcomes, assessment criteria and 'Bloom's level' (level of cognitive processing required to answer the question/task, according to Bloom's (revised) taxonomy).

The target audience for this document is:

Candidates taking the ITIL 4 Incident Management Practice qualification.

This module focuses on providing the candidates with the understanding of the key concepts, principles, value and challenges of the Incident Management Practice. It is intended to provide candidates with best practice guidance at both strategic and operational levels on how to minimize the negative impact of incidents by restoring normal service operation as quickly as possible.

The ITIL 4 Incident Management Practice module is structured and aligned around the ITIL framework. The examination is intended to assess whether the candidate can demonstrate sufficient understanding and application of the concepts covered in the ITIL 4 Incident Management Practice publication.

2 Exam Overview

Material	None	This is a 'closed book' exam. The ITIL 4 Incident Management			
allowed		Practice publication should be used for study, but is NOT permitted			
		to be used in the exam.			
Exam duration 30 minutes		Candidates taking the exam in a language that is not their native or			
		working language may be awarded 25% extra time, i.e. 38 minutes in			
		total.			
Number of	20 marks	There are 20 questions, each worth 1 mark. There is no negative			
marks		marking.			
Provisional	65%	You need to answer 13 questions correctly to pass the exam			
Pass mark					
Level of	Bloom's levels	"Bloom's level" describes the type of thinking needed to answer the			
thinking	2 & 3	question. For Bloom's 2 questions, you need to show understanding			
		of the concepts, methods and principles of the ITIL 4 Incident			
		Management Practice module. For Bloom's 3 questions, you need to			
		demonstrate application of these concepts, methods and principles			
		of the ITIL 4 Incident Management Practice module.			
Question	Standard	The questions are all 'multiple choice'.			
types	classic,	For the 'standard classic' questions, you have a question and four			
	Negative, & List	answer options.			
		'Negative' questions are 'standard' questions in which the stem is			
		negatively worded.			
		For the 'list' questions, there is a list of four statements and you			
		have to select two correct statements from the list.			

3 Question Types

Example 'standard' OTQ:

Which is a source of best practice?

- a) Q
- b) P
- c) R
- d) S

Example 'negative standard' OTQ: Which is NOT a defined area of value?

- a) Q
- b) P
- c) R

d) S

NOTE: Negative questions are <u>only used as an</u> <u>exception</u>, where part of the learning outcome is to know that something is not done or should not occur.

Example 'list' OTQ:

Which TWO statements about service asset and configuration management are CORRECT?

- 1. It does Q
- 2. It does P
- 3. It does R
- 4. It does S
 - a) 1 and 2
 - b) 2 and 3
 - c) 3 and 4
 - d) 1 and 4

NOTE: Two of the list items are correct. List style questions are never negative.

4 ITIL 4 INCIDENT MANAGEMENT PRACTICE SYLLABUS

The table below specifies the learning outcomes of the ITIL 4 Incident Management Practice qualification, and the assessment criteria used to assess a candidate's achievement of these learning outcomes, subsequent to a course of study.

Note: Principal book references are in parentheses. These refer to the section, but not the subsections within it. All tables that fall within the references of a particular assessment criterion/sub-criterion should be considered as within scope. Figures will be explicitly referenced.

The verb for each assessment criterion indicates the Bloom's level (BL): 'Describe'/'Explain', indicates Level 2 understanding/comprehension, and 'Know how to'/'Apply'/'Identify'/'Carry Out' indicates Level 3 application.

Learning Outcome	Assessment Criteria	Bloom's Level	Marks
1 The key concepts of	1.1. Explain the purpose of the practice (2.1)	2	5
the practice	1.2 Describe the practice success factors (PSF) & key metrics of the practice (2.4 -2.4.3, 2.5)	2	
	1.3. Explain the key terms/concepts:	2	
	a) incident		
	b) incident model		
	c) major incident		
	d) workaround		
	e) technical debt		
	f) task priority		
	g) prioritization		
	(2.2, 2.4.2-2.4.2.1)		
2 The processes of the practice	2.1 Describe inputs and outputs of the processes (Table 3.1, table 3.3)	2	5
	2.2 Describe the key activities of the processes (Table 3.2, table 3.4)	2	
	2.3 Know how to integrate the practice in the organization's value streams (3.2.2 including subsections)	3	

Learning Outcome	Assessment Criteria	Bloom's Level	Marks
3 The roles and competencies of the practice	3.1 Describe the responsibilities of the key roles of the practice:a) Incident manager	2	2
	b) Other roles involved in Incident management (4.1.1, 4.1.2, excluding table 4.2)		
	3.2 Know how to position the practice in the organizational structure [4.2 (including all subsections & tables)]	3	
4 How information and technology support and	4.1 Explain the tools application (table 5.1)	2	3
enable the practice	4.2 Apply the recommendations on automation (5.2.1)	3	
5 The role of partners and suppliers in the	5.1 Explain the dependencies of the practice on third parties (6)	2	2
practice	5.2 Explain how partners and suppliers can support the practice (6)	2	
6 How the ITIL capability model can be used to develop the practice	6.1 Explain how capability criteria support the practice capability development (7.1, 7.3)	2	2
7 The recommendations for the practice success	7.1 Understand the recommendations for incident management success and how they are supported by the ITIL guiding principles (8)	3	1

