Data Classification Examples

This document is intended for use with the Data Management Procedures [REG 08.00.3]. It shows current examples of University data at varying classification levels of sensitivity. Note this is not a comprehensive list of all University Data.
The following are current examples of data at the High Security level:

	1. Social Security Numbers (SSNs)

2. Employer Tax Identification Numbers (e.g., partners)

3. Drivers License Number

4. State Identification Card

5. Passport Numbers 

6. Checking or Savings account numbers

7. Credit or Debit Card Numbers

8. Personal Identification (PIN) Code

9. Electronic Identification Numbers 

10. Passwords

11. Biometric Data
	12. Parent’s Legal Surnames Prior to Marriage

13. Most Student Records

14. Most personnel file information

15. Privately-owned Trade Secrets
16. Critical University application files (e.g. Financial System application files)

17. Private Contributor Records

18. Pre-patent Research Data

19. Medical records (PHI)

20. Disability records

21. Data Protected by Non-disclosure Agreements

22. Police Records 


The following are current examples of data at the Moderate Security level:

	1. Official meeting minutes before approved

2. Drafts of official documents


The following are examples of data at the Normal Security level:

	1. Employee “directory data”, including name, title, current position, work phone number, currently assigned office or station

2. Student “directory data” such as name, campus phone, campus address, email address (if not block via student request)

3. Published materials (e.g., alumni magazines, University website content).  


