

## C2010-555 Dumps

### IBM Maximo Asset Management v7.6 Functional Analyst

<https://www.certleader.com/C2010-555-dumps.html>


**NEW QUESTION 1**

A user wants to create an ad hoc report with details of a set of assets. The user wants to build and display the report content as the final report design is built. What feature enables the user to do this?

- A. the Share? field
- B. the Public? field
- C. the Preview report button
- D. the Run and Save Completed Report button

**Answer: B**

**NEW QUESTION 2**

A supervisor has a requirement to record daily attendance of the labor or crew performing work. Which applications can be used to record this information? (Choose two.)

- A. Labor
- B. Crews
- C. Person Groups
- D. Labor Reporting
- E. Work Order Tracking

**Answer: BD**

**NEW QUESTION 3**

A company would like to make full use of item assembly structures. To which of the following records can they be applied? (Choose three.)

- A. Items
- B. Assets
- C. Systems
- D. Locations
- E. Master PMs
- F. Classifications

**Answer: ABD**

**NEW QUESTION 4**

A company has a work order with 50 separate tasks and 40 of the tasks have been completed. The company would like the remaining 10 tasks grouped with a new parent work order. Which option will group the tasks?

- A. Select the task work orders and Create Work Package.
- B. Select the task work orders Create Job Plan from Work Plan.
- C. Create a new work order and add the task work orders on the Plans tab.
- D. Create a new work order and add the child work orders on the Plans tab.

**Answer: A**

**NEW QUESTION 5**

A company has business units that each have different GL account structures from each other. What needs to be created?

- A. One organization for each business unit.
- B. One organization with a site for each business unit.
- C. One organization with a currency code for each business unit.
- D. One organization with different GL account structure definitions for each business unit.

**Answer: B**

**NEW QUESTION 6**

The maintenance supervisor is gathering data to use to build job plans. Only certain job plan will be carried over to the work orders based on the conditions applied.

What data can have conditions?

- A. Services, Tools, Assets
- B. Labor, Tasks, Calendars
- C. Labor, Services, Materials
- D. Materials, Specifications, Tools

**Answer: C**

**NEW QUESTION 7**

A company has identified three tasks (10, 20 and 30) and these tasks must be accomplished in a specific order to prevent damage to the asset. Task 10 must be complete before task 20 can begin, task 20 must be complete before task 30 can begin. How can the planner facilitate this requirement?

- A. Use the Sequence Column to identify the sequence

- B. Enable Flow Control on the Work Order and use the Sequence Column to identify the sequence
- C. Enable Flow Control on the Work order and identify the sequence for each task in the Predecessors field of the task
- D. Use the Sequence Column to identify the sequence and setup Flow Actions that change the task status to Complete and Approved

**Answer: C**

**NEW QUESTION 8**

An administrator wants to create multiple individual KPI records from a single KPI template. What action must be taken?

- A. Save Record
- B. Generate KPI
- C. Schedule KPI
- D. Run KPICRON tasks

**Answer: B**

**NEW QUESTION 9**

When a route is applied to a work order, which of the following is possible result?

- A. A multilevel work order hierarchy
- B. Job plan tasks under work order tasks
- C. A report of work order operational steps
- D. Entries in the Assets, Locations and CI applications

**Answer: D**

**NEW QUESTION 10**

A company has a requirement to present an informational dialog box to the user at run time. Which of the following would be used in the workflow process design?

- A. a wait node
- B. an interaction node
- C. an accept action with a notification
- D. a manual input with a long description

**Answer: D**

**NEW QUESTION 10**

A supervisor has a requirement in Labor Reporting to report labor hours for work that has been completed. What are the options available to report labor?

- A. labor, craft, company, and work order
- B. labor, crew, vendor/contract, work order and ticket
- C. labor, crew, vendor/contract, work order and ticket group
- D. labor, crew, vendor/contract, work order, activity and task

**Answer: A**

**NEW QUESTION 15**

Incorrect meter readings have been taken for gauge meters and characteristic meters. The system administrator has been asked to correct the mistake. How can the meter readings be corrected?

- A. Add a new meter reading in the Assets application.
- B. Add the correct meter readings in the Meters application.
- C. Add the correct meter readings in the Meter Reading application.
- D. Add the correct meter readings in the Preventive Maintenance application.

**Answer: A**

**NEW QUESTION 17**

Which of the following describes the work list section in the Assignment Manager application?

- A. A work order closing center
- B. A joined view of work orders and assignments
- C. A list of work orders by priority and response time.
- D. A list of unassigned work plan labor and crew requirements

**Answer: C**

**NEW QUESTION 18**

Which application must be used to create services that can be selected from a value list on a purchase order?

- A. Service Items
- B. Service Records
- C. Common Services
- D. Standard Services

**Answer:** A

**NEW QUESTION 19**

What costing method should be used if the receipt cost of items that are the newest in stock is required?

- A. LIFO
- B. FIFO
- C. Average
- D. Standard

**Answer:** A

**NEW QUESTION 21**

Which technique or setting will an administrator use to prevent a PM from being modified by its Master PM?

- A. The Override Updates flag on the PM
- B. The PM options dialog of Organizations
- C. A data restriction on the Master PM object
- D. The Lock Forecast Dates action on the PM

**Answer:** A

**NEW QUESTION 22**

A company needs to add the unit of measures for items, tool and services. In which application can this be done?

- A. Receiving
- B. Storerooms
- C. Asset Templates
- D. Request for Quotations

**Answer:** A

**NEW QUESTION 24**

A company orders and receives a case containing 36 light bulbs which are issued one at a time. What is created for this relationship?

- A. Multiplier
- B. Issue Unit
- C. Issue Type
- D. Conversion

**Answer:** B

**Explanation:**

You order light bulbs in bulk and the unit of measure is a case, with a quantity received of 36. However, when you issue the item, you issue it one at a time. In this case, you can define a measure unit of CASE and another measure unit of EACH. You define a conversion ratio from CASE to EACH with a factor of 36. When you receive an order of bulbs into a storeroom, the received order unit of one CASE is converted into the storeroom issue unit of 36 EACH.

**NEW QUESTION 25**

New centrifugal pumps have been acquired. These new assets need to be tracked and kept in the storeroom. How can this be accomplished?

- A. Issue assets to a storeroom location
- B. Move the assets to a storeroom location
- C. Track the asset via the storeroom application
- D. Associate the assets with an existing rotating item

**Answer:** C

**NEW QUESTION 27**

A company wants non-rotating items that are issued to assets to automatically show up as a spare part of the asset record. How can this be achieved?

- A. Check the Add as Spare part checkbox on the asset record
- B. Check the Add as Spare part checkbox on the item master record
- C. Check the Attach to Parent Asset on Issue checkbox on the asset record
- D. Check the Attach to Parent Asset on Issue checkbox on the item master record

**Answer:** D

**NEW QUESTION 28**

A planner has a requirement to track records via the Inventory application as well as the Assets application. What type of item can be used to track these records?

- A. rotating
- B. material
- C. standard
- D. non-rotating

**Answer:** A

**NEW QUESTION 32**

A company has a number of complex leased assets and wishes to stop child assets that are part of the subassembly from being moved. How can this be accomplished?

- A. Check the Maintain Hierarchy checkbox on the asset record
- B. Check the Lock Asset checkbox on the Lease Rental Contract
- C. Check the Maintain Hierarchy checkbox on the rotating item record
- D. Check the Maintain Hierarchy checkbox on both the asset and the item record

**Answer:** A

**NEW QUESTION 35**

An administrator has a requirement to add a new meter to 100 existing assets that each share a common configuration. Which application can do this with a single action?

- A. Assets
- B. Meters
- C. Item Master
- D. Asset Templates

**Answer:** D

**NEW QUESTION 40**

A company is training on the use of the material status fields on work orders. What are the possible status values available for these fields?

- A. WMATL, AVAIL, NONE
- B. COMP, NONE, PARTIAL
- C. ONORDER, PAVAIL, READY
- D. AVAIL, NOTAVAIL, PARTAVAIL

**Answer:** B

**NEW QUESTION 41**

A company wishes to configure Maximo so that meter readings automatically create work orders based on condition monitoring points. The company has already configured the system in Organizational settings and created the appropriate condition monitoring points. What additionally needs to be configured for this to be accomplished?

- A. Any meter should be added to the asset and the ConditionMonWoGenCronTask should be active
- B. A continuous type meter should be added to an asset and the PMWOGenCronTask should be active.
- C. A gauge type meter should be added to an asset and the MeasurePointWoGenCronTask should be active.
- D. A characteristic type meter should be added to an asset and the ConditionMonWoGenCronTask should be active.

**Answer:** B

**NEW QUESTION 43**

A company has a requirement to share calendar, classification, job plan, item description and PM data. What needs to be created?

- A. Single organization, single site environment
- B. Multiple organizations with a shared site environment
- C. Multiple organizations with one site per organization environment
- D. Multiple organizations with multiple sites per organization environment

**Answer:** A

**NEW QUESTION 48**

A store manager needs to make changes to an asset via the Move/Modify action. Which of the following changes can be made? (Choose two.)

- A. Features
- B. Storeroom
- C. Asset's location
- D. Class description
- E. Parent/child relationship

**Answer:** CD

**NEW QUESTION 51**

A company wishes to track items previously used for maintenance work on assets so they can easily be identified in the future. How can this be accomplished?

- A. Non-Rotating Assets can be listed on the Spare Parts tab on the asset record.
- B. Rotating items can be recorded on the Subassembly table on the asset record.
- C. Non-Rotating items can be recorded on the Spare Parts tab on the asset record.

D. Consumable items can be recorded in the Spare Parts application against the asset record.

**Answer:** D

**NEW QUESTION 55**

A planner needs to combine a number of items to be used regularly that can be tracked by a single item number and issued to work orders. How can this be achieved?

- A. Using an item assembly structure.
- B. Transferring the necessary items to a single bin.
- C. Changing the item number of each included item.
- D. Updating the physical count of the inventory record.

**Answer:** B

**NEW QUESTION 58**

A company purchased many non-rotating as well as rotating assets and needs to understand the differences between them. Which of the following are true? (Choose two.)

- A. Rotating assets allow for maintaining an inventory of serialized components.
- B. Both asset types allow for maintaining an inventory of serialized components.
- C. Non-rotating assets allow for maintaining an inventory of serialized components.
- D. Rotating assets can be held in inventory prior to moving to an operating location.
- E. Non-rotating assets can be held in inventory prior to moving to an operating location.

**Answer:** AE

**NEW QUESTION 63**

A company wants to create a rotating (serialized) tool to issue to a Labor or Work Order. Which of the following tasks are necessary?

- A. Insert new record in the Tools application, check the Rotating checkbox, add to Storeroom.
- B. Insert new record in the Stocked Tools application, check the Rotating checkbox, add to Storeroom.
- C. Insert new record in the Item Master application, check the Rotating checkbox, add the record to Tools application.
- D. Insert new record in the Item Master application, check the Rotating checkbox, add the record to Stocked Tools application.

**Answer:** A

**NEW QUESTION 64**

A company wishes to make a system the Primary System. Where can this be accomplished?

- A. Within the Systems application
- B. From the Classifications application
- C. Using the Manage Systems actions in the Locations application
- D. Using the Associate Systems with Location action in the Locations applications

**Answer:** C

**NEW QUESTION 66**

An engineer schedules a very complex asset report developed in BIRT. The engineer needs to set a feature to be able to retrieve the report contents from within Maximo for very large files that are restricted by the email server. Which feature does this?

- A. Direct Print
- B. Email with a File URL
- C. Email with a File Attachment
- D. REPORTSCHEDULE cron task

**Answer:** D

**NEW QUESTION 71**

Which delivered report option enables a user to dynamically interact with rendered report content including filtering of data, and changing of graphs, chart sizes and colors?

- A. BIRT
- B. Cognos
- C. SQL Server
- D. QBR Reporting

**Answer:** A

**NEW QUESTION 76**

An Administrator needs to return a rotating asset to a vendor. When clicking on Select Rotating Assets for Return, there are no records to be returned. Why are the records missing?

- A. The asset is not a rotating asset.

- B. The rotating asset has not been received.
- C. The rotating asset was a direct issue item.
- D. The rotating asset was received and has been moved.

**Answer: D**

**NEW QUESTION 80**

A quantity of 5 is received on a PO Line which has a quantity of 10. The user performed this receipt in error and wants to reverse the transaction. Which is the most accurate statement?

- A. The Select Receipts to Void function can be used.
- B. The Select Receipts to Void function cannot be used when a partial receipt has been made.
- C. The Select Items for Return function will not allow the user to receive the PO Line at the Later time.
- D. The Select Receipts to Void function will not allow the user to receive the PO Line at a later time.

**Answer: A**

**NEW QUESTION 83**

A user has created a work order against asset ABC. A technician determines that asset ABC is faulty and it needs to be replaced. The technician replaces asset ABC at the operating location with asset XYZ from a repair location. What happens after the swap?

- A. Asset locations have been swapped.
- B. Asset identifiers have been swapped.
- C. Inventory locations of the assets have been swapped.
- D. The faulty asset ABC status at the operating location gets updated to OBSOLETE.

**Answer: A**

**NEW QUESTION 84**

From within the Purchase Order application, a user runs the Purchase Order Details report. The report's request page displays with scheduling and emailing information only. Why is the parameter information missing in the request page?

- A. The report runs against the entire database.
- B. The report runs against the application's current query.
- C. The user does not have security privileges to the parameters.
- D. Parameters are not available for only of the Purchasing applications.

**Answer: C**

**NEW QUESTION 89**

Which report option provides multiple access points for an end user to run reports including the toolbar shortcuts of Browser View, Direct Print, Direct Print with Attachments and direct access from application dialogs including Work Order Status Change and Inventory Reorder?

- A. ERI
- B. BIRT
- C. Cognos
- D. SQL Server

**Answer: B**

**NEW QUESTION 94**

An administrator needs to report failures that are occurring on a monthly basis. There is a requirement to use the Failure Class to report these failures. Which applications can accomplish this?

- A. Hazards, Precautions, Job Plans
- B. Assets, Locations, Work Order Tracking
- C. Job Plans, Routes, Work Order Tracking
- D. Preventive Maintenance, Condition Monitoring, Safety Plans

**Answer: B**

**NEW QUESTION 95**

Which of the following settings values will determine the number of items to be ordered during the reorder process?

- A. Safety Stock
- B. Reorder Point
- C. Conversion Factor
- D. Economic Order Quantity

**Answer: B**

**NEW QUESTION 99**

A company has a requirement to have labor certificates defined. In which application can this be done?

- A. Crews
- B. People
- C. Certifications
- D. Qualifications

**Answer: D**

**NEW QUESTION 103**

A planner has a high priority work order which is going to consume an item with limited availability and wants to ensure that the item is dedicated to this work order. What type of reservation should the planner use?

- A. SOFT
- B. HARD
- C. APSOFT
- D. BACKORDER

**Answer: B**

**NEW QUESTION 107**

Which tab provides a graphical representation of an asset and its relationships?

- A. Features
- B. Topology
- C. Relationships
- D. Specifications

**Answer: B**

**NEW QUESTION 110**

A company has users which perform a variety of roles from Planning, Purchasing, Maintenance and Management. The administrator needs to define which security groups to access which KPIs. What application is used for this?

- A. Users
- B. KPI Manager
- C. KPI Templates
- D. Security Groups

**Answer: D**

**NEW QUESTION 112**

A company is using Process Flow Control to ensure the tasks are done in the proper order. By default, which status indicated the next task to be worked on?

- A. APRP
- B. COMP
- C. INPRG
- D. WPCOND

**Answer: C**

**NEW QUESTION 115**

A dispatcher needs to know the available staff for any given day. Laborers must track vacation time for the dispatcher to use. Where can this be done?

- A. Define Person Availability in the People application
- B. Modify Person Availability in the People application
- C. Define Person Availability in the Calendars application
- D. Modify Person Availability in the Calendars application

**Answer: A**

**NEW QUESTION 118**

An asset requires a diagnostic evaluation every 3 months and an oil change every 18 months. It has been decided to use Job Plan sequencing to generate the work orders at the appropriate interval where Job Plan A represents the 3-month diagnostic and Job Plan B represents the 18-month oil change. What are the Job Plan sequence values to accomplish this?

- A. Job Plan A=1 and Job Plan B=6
- B. Job Plan A=3 and Job Plan B=6
- C. Job Plan A=1 and Job Plan B=18
- D. Job Plan A=3 and Job Plan B=18

**Answer: D**

**NEW QUESTION 119**

The user wants to have a new job plan reference an existing job plan so that the data in the existing job plan will be available without re-entering it.

What is the name of this feature?

- A. Nested job plans
- B. Job plan revisions
- C. Job plan sequences
- D. Attachment job plans

**Answer: B**

**NEW QUESTION 120**

The Receipt Tolerance for an item as set in Item Master to be 10% but the user is still able to receive it for more than 10% of the purchase order?

- A. The user's limit and tolerance allows it
- B. The Receipt Tolerance set in the User's Security Group allows it.
- C. The Receipt Tolerance set on the Inventory record for the item allows it.
- D. The Receipt Tolerance set in the Item's Item/Org Details dialog allows it

**Answer: C**

**NEW QUESTION 122**

A company has assets at multiple locations that require maintenance. There is a requirement to have a single work order with charges rolled up to a single GL account.

How can that be achieved?

- A. Create a task work order for each asset.
- B. Create a child work order for each asset.
- C. Add a job plan that has the assets associated.
- D. Add the assets in Multiple Assets, Locations and Cls.

**Answer: B**

**NEW QUESTION 125**

A company has a requirement to temporarily give a user the privilege to run the application's manual status change actions and specify this in a workflow process. Which of the following actions would be used?

- A. PVSTATUS and NOSTATUS
- B. OKSTATUS and PVSTATUS
- C. NOSTATUS and OKSTATUS
- D. PVSTATUS, NONSTATUS and OKSTATUS

**Answer: A**

**NEW QUESTION 130**

A user has entered a material receipt in error and wishes to correct it. Which action should be performed?

- A. Void Receipt
- B. Credit Invoice
- C. Return Material
- D. Cancel Receipt

**Answer: A**

**NEW QUESTION 135**

A storeroom manager is trying to determine what transactions have been completed for a given storeroom using the Inventory Usage application. What types of transactions can the storeroom manager see using this application? (Choose two.)

- A. items issued
- B. items deleted
- C. items created
- D. items transferred
- E. item status changes

**Answer: AE**

**NEW QUESTION 139**

.....

## 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 C2010-555 Exam with Our Prep Materials Via below:**

<https://www.certleader.com/C2010-555-dumps.html>