[image: image1.png]PRINC:

The Foundation Examination

Sample Examination Paper 1

Multiple Choice

Instructions

1.
All 75 questions should be attempted.

2.
There are no trick questions.

3.
All answers are to be marked on the original examination paper.

4.
Please use a pen to mark your answers with either a (or X.

5.
You have 1 hour for this paper.

6.
You must get 38 or more correct to pass.

Candidate Number:
..

1. In PRINCE 2 what is the name of the product which is used to define the information which justifies the setting up, continuation or termination of the Project?

	a) Project Initiation Document
	·

	b) Business Case
	·

	c) End Stage Approval
	·

	d) Project Brief
	·

	e) Project Mandate
	·

1. Why does PRINCE 2 suggest that a Feasibility Study be run as a separate Project?

	a) Each option would have a different project plan, business case and set of risks
	·

	b) Management may decide not to continue after the Feasibility Study
	·

	c) It would over-complicate the Project
	·

	d) PRINCE 2 cannot handle multiple options
	·

	e) A Feasibility Study cannot be part of a programme
	·

3.
Which role does PRINCE 2 suggest canvas the Project Board for agreement to implement a Project Issue?

	a) Project Manager
	·

	b) Project Assurance
	·

	c) Senior User
	·

	d) Project Issue Author
	·

	e) Executive
	·

4.
Fill in the missing phrase from “ a Project is a Management environment that is created for the purpose of delivering one or more business products according

to ……”

	a) The Customer’s Needs
	·

	b) An Agreed Contract
	·

	c) The Project Plan
	·

	d) A Specified Business Need
	·

5.
Who is appointed in the first sub-process of SU (Starting Up a Project)

	a) The Executive
	·

	b) The Project Manager
	·

	c) Both of the above
	·

	d) The Project Board
	·

	e) The Project Management Team
	·

6.
When is a Stage deemed to be in exception?

	a) When Project tolerances have been exceeded
	·

	b) When Stage tolerances have been exceeded
	·

	c) As soon as a Request For Change or Off-Specification has been received
	·

	d) As soon as current forecasts for the end of the Stage deviate beyond the delegated tolerance bounds
	·

7. Which statement is NOT a fundamental principle of “Closing a Project”?

	a) A clear end to a Project provides a useful opportunity to take stock of achievements
	·

	b) A clear end to a Project provides an opportunity to ensure that all unachieved goals and objectives are identified
	·

	c) A clear end to a Project provides the opportunity to evaluate achievement of all the expected benefits
	·

	d) A clear end to a Project is always more successful than the natural tendency to drift into operational Management
	·

8.
What is another term for “deliverable”?

	a) Item
	·

	b) Package
	·

	c) Product
	·

	d) Component
	·

9.
Which of these items does NOT involve the Project Board?

	a) Mid Stage Assessment
	·

	b) Highlight Reports
	·

	c) Project Closure
	·

	d) Work Package Authorisation
	·

10.
What name is given to the permissible deviation from a plan allowed without
immediate reporting to the Project Board?

	a) Allowance
	·

	b) Contingency
	·

	c) Concession
	·

	d) Tolerance
	·

11.
What other control is closely linked with Configuration Management?

	a) Risk Management
	·

	b) Project Closure
	·

	c) Change Control
	·

	d) Quality Review
	·

	e) Project Initiation
	·

12.
Which of these processes does NOT trigger the Planning (PL) process?

	a) Starting Up a Project (SU)
	·

	b) Initiation a Project (IP)
	·

	c) Managing Stage Boundaries (SB)
	·

	d) Controlling a Stage (CS)
	·

13.
In a Product Breakdown Structure what category of product is a Highlight Report?

	a) Quality
	·

	b) Specialist
	·

	c) Technical
	·

	d) Management
	·

14.
If, after a Quality Review Follow-up Action, an error is still not resolved, what action should be taken?

	a) An Exception Report is made
	·

	b) A Project Issue is raised
	·

	c) An Exception Memo is raised
	·

	d) The review is reconvened
	·

15.
Which of the following is NOT a PRINCE 2 definition of a Project?

	a) Has a finite and defined life span
	·

	b) Produces defined and measurable business products
	·

	c) Uses a defined amount of resources
	·

	d) Uses a defined set of techniques
	·

	e) Has an organisation structure
	·

16.
Which of the following is a key feature of PRINCE 2?

	a) Its emphasis on Risk Management
	·

	b) Focus on business justification
	·

	c) Application of specialised techniques
	·

	d) Parallel with technical Stages
	·

17.
Which element of PRINCE 2 tells the Project Manager where a product is, what its status is and who is working on it?

	a) Work Package
	·

	b) Product Description
	·

	c) Checkpoint Report
	·

	d) Configuration Management
	·

	e) Stage Plan
	·

18.
In “Closing a Project” (CP) the project files are archived. What is the explanation given for this?

	a) To provide useful lessons to future projects
	·

	b) Never throw anything away.
	·

	c) This material may be needed by Programme Management
	·

	d) To permit any future audit of the project’s actions
	·

19.
Which of the following statements is FALSE? Project Managers using PRINCE 2 are able to …

	a) Establish terms of reference as a prerequisite to the start of the Project
	·

	b) Use a defined structure for delegation, authority and communication
	·

	c) Divide the Project into manageable Stages for more accurate planning
	·

	d) Ensure resource commitment from Management is part of any approval to proceed
	·

	e) Provide brief reports to Management at regular meetings
	·

20.
Which of these in NOT a valid Risk Management action?

	a) Prevention
	·

	b) Denial
	·

	c) Reduction
	·

	d) Transference
	·

	e) Contingency
	·

21. Which one of these is NOT a PRINCE Component?

	a) Planning
	·

	b) Stages
	·

	c) Work Package
	·

	d) Configuration Management
	·

22.
Which document lists the major products of a plan with their key delivery dates?

	a) Product Outline
	·

	b) Product Description
	·

	c) Product Breakdown Structure
	·

	d) Checkpoint Report
	·

	e) Product Checklist
	·

23.
The question “How will I know when work on this product is finished as opposed to stopped?” performs what function?

	a) Tests the setting of Quality Criteria
	·

	b) Triggers a change of status in Configuration Management
	·

	c) Triggers a Quality Review
	·

	d) Triggers the return of a Work Package
	·

24.
Which part of a Product Life Cycle is not part of a Project Life Cycle in the eyes of PRINCE 2?

	a) The change-over to operational use of the product
	·

	b) Assessment of the value of the product after a period of use
	·

	c) The specification of the product
	·

	d) Finalisation of the business case
	·

25.
Whose specific responsibility is it to promote and maintain focus on the desired Project outcome?

	a) The Executive
	·

	b) The Senior User
	·

	c) The Project Manager
	·

	d) The Senior Supplier
	·

	e) Project Assurance
	·

	f) Quality Assurance
	·

26.
Which of these statements is FALSE?

	a) The Project Plan is an overview of the total Project.
	·

	b) For each Stage identified in the Project Plan, a Stage Plan is required.
	·

	c) An Exception Plan needs the approval of the Project Board.
	·

	d) At least one Team Plan is needed for every Team Manager/Leader.
	·

27.
Which of the following statements is FALSE?

	a) Customer quality expectations should be discovered in the process “Starting Up a Project”
	·

	b) A company’s QMS becomes part of PRINCE 2
	·

	c) PRINCE 2 may form part of a company’s QMS
	·

	d) Quality Assurance is defined in the corporate quality policy
	·

	e) The Stage Plan describes in detail how the Project Plan will be carried out
	·

28.
Which one of these statements describes the true purpose of Acceptance Criteria?

	a) A justification for undertaking the Project based on estimated costs and anticipated benefits.
	·

	b) A measurable definition of what must be done for the final product to be acceptable to the Customer.
	·

	c) To provide a full and firm foundation for the initiation of a Project.
	·

	d) To trigger Starting up a Project.
	·

29.
How often does PRINCE 2 recommend that open Project Issues should be reviewed?

	a) At End Stage Assessments
	·

	b) Weekly
	·

	c) At Mid Stage Assessments
	·

	d) At Checkpoint Meetings
	·

	e) On a regular basis
	·

30.
What other product is reviewed and updated at the end of each Stage apart from the Business Case and Project Plan?

	a) The Issue Log
	·

	b) The Quality Log
	·

	c) The Risk Log
	·

	d) Tolerance margins
	·

31.
Why is a copy of the Project Issue always returned to the author?

	a) The author owns it.
	·

	b) To acknowledge its receipt and entry into the system.
	·

	c) To elicit further information.
	·

	d) To notify rejection of the Issue.
	·

32.
Which product covers “all the benefits which can be assessed at this time”?

	a) Post Implementation Review
	·

	b) Post Implementation Review Plan
	·

	c) End Project Report
	·

	d) Follow-on Action Recommendations
	·

33.
Which of these statements is FALSE?

	a) A PRINCE Project has a finite life span
	·

	b) A PRINCE Project has a defined amount of resources
	·

	c) A PRINCE Project may have only activities, i.e. no products
	·

	d) A PRINCE Project has an organisation structure with defined responsibilities, to manage the Project
	·

34. The person best situated to keep an eye on a Risk is called its …?

	a) Supporter
	·

	b) Monitor
	·

	c) Owner
	·

	d) Custodian
	·

	e) Executive
	·

35.
Which document reviews actual achievements against the Project Initiation Document?

	a) End Project Report
	·

	b) Post Implementation Review
	·

	c) Lessons Learned Report
	·

	d) Follow-On Action Recommendations
	·

36.
In PRINCE all potential changes are dealt with as …?

	a) Configuration items
	·

	b) Requests For Change
	·

	c) Project Issues
	·

	d) Exception Reports
	·

	e) Action items
	·

37.
Which one of these is NOT a key criteria for producing a Product Flow Diagram?

	a) Are the products clearly and unambiguously defined?
	·

	b) On what other products is each product dependent?
	·

	c) Is any product dependant on a product outside the scope of this plan?
	·

	d) Which products can be developed in parallel?
	·

38.
For a Quality Review, when are suitable reviewers selected?

	a) When the product is passed to Configuration Management
	·

	b) In the Project Quality Plan
	·

	c) During the QR Preparation step
	·

	d) In planning the relevant Stage
	·

39.
The existence of what product is checked in “Starting Up a Project” and its initial version finalised in “Initiating a Project”?

	a) The Project Mandate
	·

	b) The Project Plan
	·

	c) The Project Brief
	·

	d) The Business Case
	·

40.
Which does PRINCE regard as the third Project interest, given User and Supplier as the other two?

	a) Technical
	·

	b) Management
	·

	c) Business
	·

	d) Quality
	·

41.
Which of the following reasons for NOT planning a Project in detail at the start is FALSE?

	a) A changing or uncertain environment
	·

	b) A prince requirement
	·

	c) Difficulty in predicting business conditions in the future
	·

	d) Difficulty in predicting resource availability well into the future
	·

42.
In which process is the Project Brief formalised?

	a) Starting Up a Project
	·

	b) Initiating a Project
	·

	c) Authorising Initiation
	·

	d) Authorising a Project
	·

43.
When should a Product Description be baselined?

	a) As soon as it is available in draft form
	·

	b) When the associated product has passed its quality check
	·

	c) When the plan containing its creation is baselined
	·

	d) As soon as it is written
	·

44.
A typical Exception Plan covers what period?

	a) From the problem to the end of the Project
	·

	b) From the problem to the end of the Stage
	·

	c) The solution of the problem
	·

	d) The work needed to put the Project back within its tolerances
	·

	e) The time needed to produce an Exception Report
	·

45.
Stage boundaries may be chosen according to a number of parameters. Which one of the following is NOT one of the parameters?

	a) The availability of specific resources
	·

	b) The sequence and delivery of the products
	·

	c) The grouping of products into self-consistent sets
	·

	d) The natural decision points for feedback and review
	·

46.
The initial Project Plan is based on the Project Brief, the Project Quality Plan and which other product?

	a) The Project Approach
	·

	b) The Project Initiation Document
	·

	c) The Project start-up notification
	·

	d) The Project Mandate
	·

47.
Which document describes a failing of a product to meet the customer’s
requirements?

	a) Exception Report
	·

	b) Off-Specification
	·

	c) Follow-On Action Recommendations
	·

	d) Issue Log
	·

	e) Highlight Report
	·

48. If there is a request to change an approved product, and the change can be done within the Stage’s tolerances, who can make the decision to implement the change?

	a) Project Manager
	·

	b) Team Manager
	·

	c) Team member
	·

	d) Project Board
	·

49.
“Controlling a Stage” drives which other process on a frequent, iterative basis?

	a) Managing Stage Boundaries
	·

	b) Ad Hoc Direction
	·

	c) Managing Product Delivery
	·

	d) Planning
	·

50.
Which statement from the following list is the principle behind authorising initiation, the first process in “Directing a Project”?

	a) The Programme Board should always agree the go-ahead at every End Stage Assessment
	·

	b) No-one should commit to large expenditure on the Project before verifying that it is sensible to do so
	·

	c) The Project Manager must be appointed
	·

	d) Senior Managers like to be asked for their approval before the launch of anything
	·

51. What are defined as “partitions of the project with decision points”?

	a) Work Packages
	·

	b) Product Descriptions
	·

	c) Quality Reviews
	·

	d) Stages
	·

52. In which lower level process of “Controlling a Stage” is the Risk Log updated?

	a) Authorising Work Package
	·

	b) Assessing Progress
	·

	c) Capturing Project Issues
	·

	d) Examining Project Issues
	·

53. If a question arises on why a particular product was changed, which element of PRINCE 2 would be of most help in finding the information?

	a) Issue Log
	·

	b) Quality Log
	·

	c) Configuration Management
	·

	d) Change Control
	·

54. In which sub-process is a Stage Plan updated with actuals?

	a) Assessing Progress
	·

	b) Reviewing Stage Status
	·

	c) Planning a Stage
	·

	d) Reporting Highlights
	·

55. In which sub-process are Checkpoint Reports created?

	a) Executing a Work Package
	·

	b) Assessing Progress
	·

	c) Reporting Highlights
	·

	d) Reviewing Stage Status
	·

56. The decision on whether a Project’s solution will be contracted to third parties is made in which product?

	a) The Project Plan
	·

	b) The Project Approach
	·

	c) The Project Brief
	·

	d) The Project Quality Plan
	·

57. The process, “Directing a Project” begins when?

	a) At the beginning of “Starting up a Project”
	·

	b) After the start-up of the project
	·

	c) At the end of the Initiation Stage
	·

	d) Before start-up of the project
	·

58. Apart from “Initiating a Project” in which process is the Business Case updated?

	a) Managing Product Delivery
	·

	b) Controlling a Stage
	·

	c) Managing Stage Boundaries
	·

	d) Authorising a Stage
	·

59. In the Planning process which product may impact on the number of stages and plan levels required?

	a) Project Plan
	·

	b) Project Approach
	·

	c) Project Initiation Document
	·

	d) Project Quality Plan
	·

	e) Product Breakdown Structure
	·

60. In the PRINCE project filing technique, how many major types of file are recommended?

	a) One for each Stage
	·

	b) Three
	·

	c) Just the Quality File
	·

	d) One per Project Issue
	·

61. In a Quality Review which role does PRINCE 2 suggest must ensure that all reviewers are provided with the relevant review products?

	a) Producer
	·

	b) Scribe
	·

	c) Review Chairman
	·

	d) Configuration Librarian
	·

	e) Project Assurance
	·

62. Which of these is mandatory in a PRINCE project?

	a) The use of Team Managers
	·

	b) The use of Exception Plans
	·

	c) The use of Stages
	·

	d) The use of Quality Reviews
	·

63. How many types of risk does PRINCE identify?

	a) Financial and Technical
	·

	b) Customer and Supplier
	·

	c) Business and Project
	·

	d) Analysis and Management
	·

64. What function creates, maintains and monitors the use of a Quality System?

	a) Project Support
	·

	b) Quality Planning
	·

	c) Quality Control
	·

	d) Quality Assurance
	·

	e) The Project Assurance Team
	·

65. Which is an UNTRUE purpose of Configuration Management?

	a) To identify products
	·

	b) To create products
	·

	c) To track products
	·

	d) To protect products
	·

66. Which step is NOT part of “Accepting a Work Package”?

	a) Understand the reporting requirements
	·

	b) Agree tolerance margins for the work package
	·

	c) Monitor and control the risks associated with the work package
	·

	d) Produce a team plan which shows that the work package can be completed within the constraints
	·

67. Which process provides the information needed for the Project Board to assess the continuing viability of the project?

	a) Starting up a Project
	·

	b) Closing a Project
	·

	c) Planning
	·

	d) Managing Stage Boundaries
	·

68. In which process are choices made about planning tools and estimating methods?

	a) Starting up a Project
	·

	b) Initiating a Project
	·

	c) Managing Stage Boundaries
	·

	d) Planning
	·

69. In which process are decisions made on exception situations?

	a) Managing Stage Boundaries
	·

	b) Controlling a Stage
	·

	c) Directing a Project
	·

	d) Managing Product Delivery
	·

70. In which process are checks made for changes to the Project Management Team?

	a) Starting up a Project
	·

	b) Managing Stage Boundaries
	·

	c) Closing a Project
	·

	d) Directing a Project
	·

71. From the products listed, which one is produced during ‘Starting Up a Project’?

	a) The Project Initiation Document
	·

	b) The Project Plan
	·

	c) The Project Quality Plan
	·

	d) The Project Approach
	·

	e) Project Filing Structure
	·

72. Quality responsibilities, both within and external to the project, are defined in which process?

	a) Initiating a Project
	·

	b) Starting up a Project
	·

	c) Managing Stage Boundaries
	·

	d) Directing a Project
	·

73. Approval for the completed products is obtained as part of which process?

	a) Closing a Project
	·

	b) Managing Product Delivery
	·

	c) Managing Stage Boundaries
	·

	d) Controlling a Stage
	·

74. An Exception Report is produced in which sub-process?

	a) Taking Corrective Action
	·

	b) Reviewing Stage Status
	·

	c) Escalating Project Issues
	·

	d) Reporting Highlights
	·

75. Which is the missing section of the suggested Project File, if the others are Organisation, Plans, Business Case and Control?

	a) Correspondence
	·

	b) Daily Log
	·

	c) Risk Log
	·

	d) Issue Log
	·

© PRINCE Examination Board 1996

SAMPLE PRINCE 2 Examination
19
February 1999

© PRINCE Examination Board 1996

