 
	Triage Color
	Examples

	
RED: 
 
SEVERE WIDESPREAD
IMPACT 
 
 

	· Issues that affect public health or physical safety 
· Campus-wide outages of critical services like the Exchange email server 
· Widespread malware or virus infections with a high potential for data loss 
· Serious security exposure, such as multiple compromised accounts 
· Loss of primary communications systems, such as telephones
· Widespread network outage for campus or building 

	
ORANGE: 
 
CRITICAL IMPACT
ON A GROUP
 

	· Major issues that affect classrooms or labs 
· Disruption of instruction or direct services to multiple students 
· Significant PeopleSoft issues, especially during peak times like registration 
· Loss or serious problems with entire workgroup or departmental applications or systems 
· Loss of services to critical or essential personnel and their staff 
· Problems that affect core academic and business offices and their leadership 

	
YELLOW: 
 
CRITICAL 
IMPACT ON AN INDIVIDUAL
	· Issues that prevent an individual from doing work and there is no alternatives available
· Individual network connectivity problems
· Individual cannot access a network resource 
· Loss of a network printer when there are no other printers in the area 
· Account or login problems with no alternative to get time-sensitive work done 
· Computer deployment or setup for faculty and staff
· Individual malware or virus infection or other serious or time-sensitive security issue

	
BLUE: 
 
ESCALATED REQUEST
 
 

	· Ongoing issue that has not been resolved 
· Time constraints have changed; solution is needed sooner than previously determined
· Issues that have required multiple attempts to correct the problem 
· Problems where service has been delayed 
· Situations where a client has had an unacceptable customer service experience

	
GREEN: 
 
STANDARD REQUEST


	· Routine request for either an individual or group
· Work that can generally be completed within five business days without major adverse work impact 
· Setting up new computers, laptops, tablets
· Local or network printer install 
· Routine Computer Trade-Up program installations 
· Upgrades and enhancements
· Installation or configuration of Towson services on personally owned devices for use at work
· Services the client could reasonably do without help from technical staff


[bookmark: _GoBack] 
