

Atlassian ACP-610

**Atlassian Jira Data Center and Server Certification
Certification Questions & Answers**

Get Instant Access to Vital Exam Acing
Materials | Study Guide | Sample
Questions | Practice Test

ACP-610

[Atlassian Certified Professional in Managing Jira Projects for Data Center and Server](#)

75 Questions Exam – 64% Cut Score – Duration of 180 minutes

Table of Contents:

Discover More about the Atlassian ACP-610 Certification	2
Atlassian ACP-610 Jira Data Center and Server Certification Certification Details:.....	2
Atlassian ACP-610 Syllabus:.....	2
Broaden Your Knowledge with Atlassian ACP-610 Sample Questions:	4
Avail the Study Guide to Pass Atlassian ACP-610 Jira Data Center and Server Certification Exam:.....	8
Career Benefits:	9

Discover More about the Atlassian ACP-610 Certification

Are you interested in passing the Atlassian ACP-610 exam? First discover, who benefits from the ACP-610 certification. The ACP-610 is suitable for a candidate if he wants to learn about Data Center and Server. Passing the ACP-610 exam earns you the Atlassian Certified Professional in Managing Jira Projects for Data Center and Server title.

While preparing for the ACP-610 exam, many candidates struggle to get the necessary materials. But do not worry; your struggling days are over. The ACP-610 PDF contains some of the most valuable preparation tips and the details and instant access to useful [ACP-610 study materials just at one click](#).

Atlassian ACP-610 Jira Data Center and Server Certification Certification Details:

Exam Name	Atlassian Certified Professional in Managing Jira Projects for Data Center and Server
Exam Code	ACP-610
Exam Price	\$100 (USD)
Duration	180 mins
Number of Questions	75
Passing Score	64%
Schedule Exam	Certmetrics
Sample Questions	Atlassian Jira Data Center and Server Certification Sample Questions
Practice Exam	Atlassian ACP-610 Certification Practice Exam

Atlassian ACP-610 Syllabus:

Topic	Details	Weights
Project Creation	<ul style="list-style-type: none"> - Given a scenario, recommend a project implementation (project templates, shared configurations) - Given business requirements, recommend an issue type configuration for a project - Describe how to manage general project 	5-15%

Topic	Details	Weights
	configurations (project details, project sidebar)	
Board Configuration	<ul style="list-style-type: none"> - Given a scenario, recommend an appropriate board type (Scrum, Kanban, Kanban with backlog) - Given business requirements, configure boards across multiple teams and projects - Configure board columns to match a workflow process - Translate requirements into board filters, sub-filters, and quick filters - Determine the effects of estimation and time tracking on Scrum boards - Configure board swimlanes, card colors, card layout, working days, and issue detail view - Troubleshoot board and filter configurations 	30-40%
Managing Projects	<ul style="list-style-type: none"> - Determine appropriate permissions for project team members (project, global, issue-level security) - Assign team members to project roles - Implement versioning, manage releases, predict the impact of scope changes - Recommend a method to sub-categorize issues (components, labels, custom fields) - Configure and troubleshoot automatic issue assignment (project default, components) - Demonstrate knowledge of bulk operations - Evaluate ways to enrich issues (attachments, links, time tracking, developer information) - Demonstrate knowledge of issue archiving 	25-35%
Extended Project Administration	<ul style="list-style-type: none"> - Given business requirements, determine if and how to add fields to project screens - Given a scenario, determine the appropriate method to edit project workflows to meet business needs 	5-10%
Reporting	<ul style="list-style-type: none"> - Translate business requirements into appropriate JQL queries - Determine an appropriate report, gadget, and dashboard configuration - Analyze information from agile reports and issue analysis reports 	15-25%

Broaden Your Knowledge with Atlassian ACP-610

Sample Questions:

Question: 1

You need to determine the best way to meet these requirements:

- allow four separate functional teams to work in a single project
- use a field to designate the functional area for each issue
- allow each team to focus only on their own issues without a lot of maintenance
- allow each team to view a Burndown Chart of only their own issues

Which approach will meet all requirements?

- Use components to designate functional areas and create four boards filtered by component.
- Use versions to designate functional areas and create four boards with sub-filters by version.
- Use components to designate functional areas and create a single board with four quick filters by component.
- Use versions to designate functional areas and create a single board with four swimlanes by version.

Answer: a

Question: 2

Foogie has the following requirements:

- remove issues from the board that have been resolved for longer than 4 weeks
- do it in such a way that the issues still show up on reports

Identify two different ways to achieve this.

(Choose two.)

- modify the board sub-filter
- modify the board filter
- adjust the 'Hide completed issues older than' setting
- enable the Kanban backlog
- remove the Done column from the board

Answer: a, c

Question: 3

A project has two security levels configured as shown.

Security Level	Users / Groups / Project Roles
Default	Project Role (Users)
Sensitive	Group (managers)

Some users complain that they can select only the Default level when creating issues, but not the Sensitive level. Identify the reason.

- They are not in the Managers role.
- They are not in the Users role.
- They do not have the Create Issues permission.
- They do not have the Set Issue Security permission.
- They are not in the managers group.

Answer: e

Question: 4

Gil, Tranh and Glory are the only members in the group called 'marketing_grp'. They are responsible for writing ad copy and want to use a quick filter to instantly identify their overdue ad copy.

Which two JQL queries will definitely provide the expected results? (Choose two.)

- issue type = "ad copy" and assignee in membersOf("marketing_grp") AND duedate <= startOfDay°
- type = "ad copy" AND assignee in (Gil, Tranh, Glory) drafts. m AND due <= "0"
- issue type = "ad copy" AND assignee =Gil OR IM assignee = Tranh OR assignee = Glory AND due <= "0"
- issue type = ad copy AND assignee in membersOf("marketing_grp") AND due = overdue°
- type = "ad copy" AND assignee in membersOf("marketing_grp") AND duedate <= currentLogin0

Answer: a, b

Question: 5

Review the Burndown Chart shown.

Click the image above to view details. Which two facts can definitely be derived from this chart?

(Choose two.)

- At least one estimated issue was added to the sprint or an issue's estimate was increased.
- At least one unestimated issue was completed, added to, or removed from the sprint.
- Issues in this sprint are not broken down into small enough work segments.
- The team overestimated the work they can complete and will not meet the sprint commitment.
- The team underestimated the work they can complete and will meet the sprint commitment.

Answer: a, b

Question: 6

Your team has been using a Kanban board for the last six months. You want to forecast how many support requests they are likely to resolve in the next month based on past performance.

Which reporting tool will help you develop this forecast?

- Control Chart
- Cumulative Flow Diagram
- Velocity Chart
- Two Dimensional Filter Statistics gadget
- Average Age Chart

Answer: a

Question: 7

You notice a discrepancy:

- In search results, you see 20 issues in Open and Review statuses in your project.
- On the project board, you see only 10 issues in the Open and Review columns.

Which three configurations might explain this behavior?

(Choose three.)

- a) board filter
- b) board sub-filter
- c) column mapping
- d) issue-level security
- e) project permission
- f) global permission

Answer: a, b, c

Question: 8

Avery is a project administrator with Jira Core application access. She wants to add a field to her project screen. Select four prerequisites for her to be able to do so.

(Choose four.)

- a) The screen cannot be a transition screen
- b) The screen cannot be used by other projects.
- c) The field must already exist in Jira.
- d) The field must be optional.
- e) Avery must have Jira Software application access.
- f) Avery must have Extended project administration permission.

Answer: a, b, c, f

Question: 9

You are the project administrator of multiple projects; all of which share a workflow and a permission scheme. One of the workflow transitions has a condition that allows only users with Schedule Issues permission to execute it. These users differ in each project and you need to manage them regularly.

Which entry needs to be added to Schedule Issues permission?

- a) Application access
- b) Group custom field value
- c) Single users
- d) Project Role
- e) Group

Answer: d

Question: 10

Your Scrum project only uses a single workflow. The workflow is shared with several other projects. You want to make sure users manually select and set a resolution during a particular transition.

As a project administrator, how can you achieve this?

- a) Request a screen with the Resolution field to be associated with the transition.
- b) Request a post function that sets the Resolution to be added to the transition.
- c) Check the 'Set resolution' option on the target status in the board configuration.
- d) Add the Resolution field to a transition screen and associate it with the transition.

Answer: a

Avail the Study Guide to Pass Atlassian ACP-610 Jira Data Center and Server Certification Exam:

- Find out about the ACP-610 syllabus topics. Visiting the official site offers an idea about the exam structure and other important study resources. Going through the syllabus topics help to plan the exam in an organized manner.
- Once you are done exploring the [Atlassian ACP-610 syllabus](#), it is time to plan for studying and covering the syllabus topics from the core. Chalk out the best plan for yourself to cover each part of the syllabus in a hassle-free manner.
- A study schedule helps you to stay calm throughout your exam preparation. It should contain your materials and thoughts like study hours, number of topics for daily studying mentioned on it. The best bet to clear the exam is to follow your schedule rigorously.
- The candidate should not miss out on the scope to learn from the [Jira Data Center and Server Certification training](#). Joining the Atlassian provided training for this Atlassian certification exam helps a candidate to strengthen his practical knowledge base from the certification.
- Learning about the probable questions and gaining knowledge regarding the exam structure helps a lot. Go through the [Atlassian ACP-610 sample questions](#) and boost your knowledge
- Make yourself a pro through online practicing the syllabus topics. ACP-610 practice tests would guide you on your strengths and weaknesses regarding the syllabus topics. Through rigorous practicing, you can

improve the weaker sections too. Learn well about time management during exam and become confident gradually with practice tests.

Career Benefits:

Passing the Atlassian ACP-610 exam, helps a candidate to prosper highly in his career. Having the certification on the resume adds to the candidate's benefit and helps to get the best opportunities.

Here Is the Trusted Practice Test for the Atlassian ACP-610 Certification

CertFun.Com is here with all the necessary details regarding the ACP-610 exam. We provide authentic practice tests for the ACP-610 exam. What do you gain from these practice tests? You get to experience the real exam-like questions made by industry experts and get a scope to improve your performance in the actual exam. Rely on CertFun.Com for rigorous, unlimited two-month attempts on the [ACP-610 practice tests](#), and gradually build your confidence. Rigorous practice made many aspirants successful and made their journey easy towards grabbing the Atlassian Certified Professional in Managing Jira Projects for Data Center and Server.

Start Online practice of Atlassian ACP-610 Exam by visiting URL
<https://www.certfun.com/atlassian/acp-610-atlassian-managing-jira-projects-data-center-and-server>