

Service Manager Menu Icons

- ◀ icon-3d-arrow-left
- ⌚ icon-24-hour
- 🏛 icon-academy
- 👤 icon-activate
- ➕ icon-add
- ➕ icon-add-filter
- ➡️ icon-add-to-dashboard
- 👤 icon-add-user
- 🛠 icon-administration-tools
- ❄ icon-air-conditioning
- 📋 icon-alert_message
- ⚙ icon-application
- 🔄 icon-application-sharing
- icon-approval
- ✓ icon-approval-task
- ↔ icon-arrow-back-next
- ◀ icon-arrow-left
- ^K icon-arrow-up
- 📄 icon-article
- 📷 icon-asset
- ❗ icon-attack-breach
- ⚙️ icon-automated-task
- ⬅ icon-back
- ⚡ icon-backup-power-supply
- 🛒 icon-basket
- ➕ icon-better-chg-analytics
- CHIP icon-bios-chip
- 🔧 icon-break-fix
- 💡 icon-bulb
- 📊 icon-business-criticality-critical
- icon-3d-arrow-right
- ⌚ icon-24-hour-service
- 🔑 icon-access
- icon-actual-service
- ➕ icon-add-comment
- ➕ icon-add-phase
- ➡️ icon-add-transition
- 👤 icon-admin
- 📄 icon-agreement
- ⚠ icon-alert
- ▶ icon-app-apps
- ⚙ icon-application-servers
- ☁ icon-application-transformation
- ☑ icon-approvals
- _ARCHIVE icon-archive
- ▼ icon-arrow-down
- icon-arrow-right
- ❖ icon-arrow-up-down
- 👤 icon-ask-friends
- 📎 icon-attach
- ⚙️ icon-automated
- ⚙️ icon-automation
- ⬅ icon-back--home
- 📅 icon-bar
- 🔋 icon-battery
- oculars icon-binoculars
- 🔖 icon-bookmark
- 💲 icon-budget
- 💡 icon-bulb-light
- 📊 icon-business-criticality-high

- icon-business-criticality-low
- icon-business-services
- icon-busy
- icon-calendar
- icon-call-for-support
- icon-capture
- icon-caution
- icon-certificate-smallusage
- icon-change-mgmt
- icon-chart-view
- icon-chat-comment
- icon-chat-with-support
- icon-checkboxes-checked
- icon-check-mark
- icon-ci-collection
- icon-close
- icon-cloud
- icon-cloud-software
- icon-clusters
- icon-collection
- icon-comments
- icon-communication
- icon-complaint
- icon-compliment
- icon-configuration2
- icon-configure-pc-settings
- icon-connect
- icon-connection
- icon-conversation-alert
- icon-copy-more
- icon-critical-task
- icon-currently-chg-analytics
- icon-business-criticality-medium
- icon-business-travel
- icon-calculate
- icon-call
- icon-cancel
- icon-catalog
- icon-certificate
- icon-chain
- icon-chart
- icon-chat
- icon-chat-solid
- icon-check
- icon-checkboxes-unchecked
- icon-check-sign
- icon-clear
- icon-close-delete-small
- icon-cloud-outline
- icon-cloud-solid
- icon-collaborate
- icon-collision
- icon-communicate
- icon-compare
- icon-compliance
- icon-configuration
- icon-configuration-mgmt
- icon-configure-settings
- icon-connect2
- icon-connectivity
- icon-copy
- icon-cpu
- icon-css-file
- icon-customer

- icon-cut
- icon-data
- icon-databases
- icon-data-flow
- icon-data-protection
- icon-dc-network-switch-double
- icon-decision
- icon-default-values
- icon-delete-all
- icon-dependency
- icon-desktop
- icon-desktop-mobile-workstation
- icon-disc-info
- icon-disconnect
- icon-disc-plus
- icon-discussion
- icon-disk-image
- icon-document
- icon-document-csv
- icon-document-digital
- icon-document-html
- icon-document-job
- icon-document-outlook
- icon-document-pdf
- icon-document-risk
- icon-document-threat
- icon-document-user
- icon-done
- icon-download
- icon-drag-drop
- icon-drill-down
- icon-drill-right
- icon-dashboard
- icon-database
- icon-data-center
- icon-data-layer
- icon-date-time
- icon-dc-network-switch-single
- icon-default_contract
- icon-delete
- icon-delete-small
- icon-deploy
- icon-desktop2
- icon-detail-view
- icon-disc-no
- icon-disconnect2
- icon-disc-question
- icon-disc-yes
- icon-distribution
- icon-document-configuration
- icon-document-database
- icon-document-excel
- icon-document-image
- icon-document-office
- icon-document-package
- icon-document-powerpoint
- icon-document-storage
- icon-document-unknown
- icon-document-xml
- icon-down
- icon-drag
- icon-drawer
- icon-drill-left
- icon-drill-up

- icon-edit
- icon-email
- icon-email-profile
- icon-employee-referral
- icon-enviromental-globe
- icon-error-sign
- icon-ethernet
- icon-expand-down
- icon-expand-left-no-circle
- icon-expand-right-no-circle
- icon-expire-contract
- icon-facebook
- icon-favorite-dashboard
- icon-filter
- icon-financial-services
- icon-fire-protection
- icon-flow
- icon-folder-open
- icon-forward-to-an-email
- icon-fx
- icon-gauge
- icon-general
- icon-getting-started
- icon-go-to
- icon-graph
- icon-hamburger
- icon-hard-drive
- icon-headquarter-company
- icon-health-life-sciences
- icon-help-friends
- icon-help-sign
- icon-holding-shape-solid
- icon-education
- icon-email-option
- icon-email-support
- icon-entity-picker
- icon-error-modifier
- icon-error-task
- icon-exist
- icon-expand-left
- icon-expand-right
- icon-expand-up
- icon-export
- icon-favorite
- icon-file
- icon-filter-remove
- icon-find
- icon-flag
- icon-folder
- icon-forward-backward
- icon-full-screen
- icon-game
- icon-gears
- icon-geo-pin
- icon-globe
- icon-go-to-target
- icon-group-project
- icon-hand
- icon-hardware
- icon-health
- icon-help
- icon-help-hollow
- icon-history
- icon-home

- icon-horizontal
- icon-hourglass
- icon-hp
- icon-html-file
- icon-import
- icon-incoming-fax
- icon-index
- icon-info-sign
- icon-install-and-configure
- icon-involved-CIs
- icon-iteration
- icon-java-file
- icon-job
- icon-jso-file
- icon-knowledge-mgnt
- icon-lab
- icon-leadership-messages
- icon-learn-online
- icon-lease-schedule
- icon-leave-conversation
- icon-legacy-change-mgnt
- icon-legacy-problem-mgnt
- icon-legacy-service-desk
- icon-leverage
- icon-license-manager
- icon-link
- icon-list
- icon-list-view
- icon-location
- icon-magazines-books
- icon-magnifying-glass
- icon-mail-drop
- icon-hot-topics
- icon-how-to
- icon-hplogo
- icon-image-file
- icon-incident-mgnt
- icon-indent
- icon-information
- icon-infrastructure-services
- icon-interview
- icon-involved-CIs-tab
- icon-it-service
- icon-javascript-file
- icon-join
- icon-keyboard
- icon-kpi
- icon-laptop
- icon-learning-support
- icon-lease
- icon-leasing-financing
- icon-left
- icon-legacy-incident-mgnt
- icon-legacy-request-mgnt
- icon-lever
- icon-license
- icon-lightbulb
- icon-linkedin
- icon-list-detail
- icon-live-support
- icon-lock
- icon-magic
- icon-mail
- icon-maintenance

- icon-managed-services
- ☒ icon-management-software
- ☒ icon-manual-task
- ☒ icon-map-view
- ☒ icon-master-agreement
- ⌚ icon-maximize-uptime
- icon-member
- ☒ icon-messaging
- ☒ icon-mfp-floor
- icon-minus
- ☒ icon-mobile-app
- ฿ icon-money
- ☒ icon-monitor
- ◀ icon-move-left
- ☒ icon-move-to
- ☒ icon-multiple
- ☒ icon-multi-tiered-stack
- ☒ icon-network
- ☒ icon-network-consistent
- ☒ icon-network-open
- ☒ icon-network-secure
- * icon-new
- ☒ icon-new-entity
- ☒ icon-news-item
- ✗ icon-no
- ☒ icon-non-exist
- ☒ icon-notebook
- ▶ icon-open
- ☒ icon-open-link-in-new-window
- ☒ icon-optical-drive
- ☒ icon-os-bare-metal-hypervisor
- ☒ icon-os-unix
- icon-management
- ☒ icon-manuals
- ⚙ icon-manufacturing
- ☒ icon-mass-storage
- ☒ icon-master-lease
- icon-meeting
- ☒ icon-menu
- ☒ icon-mfp-desk
- ☒ icon-micellaneous
- icon-minus-low
- ☒ icon-mobile-device
- € icon-money-euro
- ⬇ icon-move-down
- ➡ icon-move-right
- ⬆ icon-move-up
- ☒ icon-multi-tenant
- 🕒 icon-my-approval
- ☒ icon-network-agile
- ☒ icon-network-equipment
- ⬇ icon-network-scalable
- ☒ icon-network-security
- ☒ icon-new-documents
- ☒ icon-new-folder
- ☒ icon-news-item-critical
- ☒ icon-non-disclosure-agreement
- ☒ icon-note
- icon-online-support
- ☒ icon-open-folder
- ☒ icon-operating-system
- ☒ icon-organizational-announcements
- ☒ icon-os-mainframe
- ☒ icon-os-vax

- icon-os-windows
- icon-overview
- icon-package-down
- icon-pane-scroll-arrow-down
- icon-partnership
- icon-paste
- icon-pause
- icon-pencil-small
- icon-people-group
- icon-people-woman
- icon-person
- icon-personal-consultation
- icon-picture
- icon-pin
- icon-play
- icon-portfolios
- icon-printer
- icon-prioritization
- icon-priority-high
- icon-priority-medium
- icon-private
- icon-process
- icon-product-information
- icon-project
- icon-projector-screen
- icon-purchase
- icon-radio-button
- icon-record-list
- icon-related-CIs
- icon-report
- icon-resource
- icon-retail
- icon-out-dent
- icon-package
- icon-package-up
- icon-pane-scroll-arrow-up
- icon-password
- icon-path
- icon-pc-management
- icon-people-customers
- icon-people-man
- icon-people-women
- icon-personal-computers
- icon-photos-pictures
- icon-pie
- icon-pinned
- icon-please-recycle
- icon-print
- icon-printer-management
- icon-priority-critical
- icon-priority-low
- icon-privacy
- icon-problem-mgnt
- icon-procurement
- icon-progress
- icon-projector
- icon-properties
- icon-rack
- icon-record
- icon-refresh
- icon-related-records
- icon-request-mgnt
- icon-resources
- icon-review-pprove

- ⌚ icon-RFID
- 🎲 icon-risk
- ⓘ icon-risk-low
- ⓘ icon-risk-no
- ⓘ icon-risk-veryhigh
- ☒ icon-rrect-na
- ☑ icon-rrect-yes
- ▶ icon-run
- ☹ icon-sad-face
- 💾 icon-save
- ◀ icon-scanner
- ⌚ icon-schedule-adherence
- ZIP icon-script-zipped
- 🔍 icon-search-analysis
- 🔒 icon-security-control
- 📄 icon-select-document-options
- 👤 icon-serveit
- 🖥️ icon-server_other
- 💻 icon-servers
- 💾 icon-server-storage
- 🛒 icon-service-catalog
- 📄 icon-service-definition
- 👤 icon-serviceit
- ⚙️ icon-settings
- 🛡️ icon-shield
- 🛒 icon-shopping-cart
- ⌚ icon-SLT
- 📷 icon-snapshot
- ⚙️ icon-soa
- 💻 icon-software-defined-data-center
- ⌚ icon-square-circle
- ★ icon-star-recommendation
- icon-right
- ⚠️ icon-risk-high
- ⓘ icon-risk-moderate
- ⓘ icon-risk-some
- 👤 icon-role
- ☒ icon-rrect-no
- RSS icon-rss
- ▶️ icon-running-software
- 🛡️ icon-safety-information
- 📁 icon-save-to-a-folder
- 📅 icon-schedule
- 📄 icon-script
- 🔍 icon-search
- 🔒 icon-security
- 👁️ icon-seen
- ✉️ icon-send-to-friend
- 🖥️ icon-server
- 📊 icon-server-management
- 📊 icon-servers-alignment
- 🌐 icon-service
- 🌐 icon-service-component
- 👤 icon-service-desk
- 🤝 icon-service-level-mgmt
- ➕ icon-share
- 🛍️ icon-shop-online
- 📝 icon-showstopper-task
- 📱 icon-smartphone
- ⌚ icon-snooze
- 💻 icon-software
- 🔑 icon-software-license
- 📊 icon-stacked-column
- 🏁 icon-start

- icon-steps
- icon-storage
- icon-storm
- icon-success
- icon-supermarket
- icon-survey
- icon-system-admin
- icon-tablet
- icon-tag
- icon-tailoring
- icon-task
- icon-team-management
- icon-template-for-service-catalog
- icon-text-page
- icon-thumbs-down
- icon-time
- icon-time-period-mgmt
- icon-tips
- icon-traditional-it
- icon-trash
- icon-tree-expand-arrow-down
- icon-triangle-down
- icon-triangle-up-small
- icon-turn-on-off
- icon-uft
- icon-un-attach
- icon-unix-servers
- icon-unsecure
- icon-up
- icon-upload
- icon-usb-thumb-drive-cable
- icon-user-black
- icon-stop
- icon-storage-federation
- icon-subscription
- icon-summary
- icon-support
- icon-system
- icon-table
- icon-tableview
- icon-tags
- icon-target
- icon-task-plan
- icon-telephone
- icon-testing
- icon-threat
- icon-thumbs-up
- icon-time-clock
- icon-time-periods
- icon-tool
- icon-transaction
- icon-tree-expand-arrow
- icon-triangle
- icon-triangle-down-small
- icon-truclient
- icon-twitter
- icon-un-archive
- icon-un-favorite
- icon-unlock
- icon-unseen
- icon-update
- icon-upload-pdf-file
- icon-user
- icon-user-framed

- ouser icon-user-group
 - user-question icon-user-question
 - v-green icon-v-green
 - virtualization icon-virtualization
 - voIP-equipment icon-voIP-equipment
 - volume-low icon-volume-low
 - vulnerability icon-vulnerability
 - warning-inverted-triangle icon-warning-inverted-triangle
 - warranty icon-warranty
 - web-chat icon-web-chat
 - web-servers icon-web-servers
 - widget-collapse icon-widget-collapse
 - windows-servers icon-windows-servers
 - worker icon-worker
 - work-life icon-work-life
 - yes icon-yes
 - zoom-out icon-zoom-out
- user-options icon-user-options
 - vertical icon-vertical
 - view icon-view
 - virtual-machine icon-virtual-machine
 - volume-high icon-volume-high
 - volume-no icon-volume-no
 - warning icon-warning
 - warning-sign icon-warning-sign
 - web icon-web
 - web-internet icon-web-internet
 - white-board icon-white-board
 - widget-expand icon-widget-expand
 - wireless icon-wireless
 - workflow icon-workflow
 - xml-file icon-xml-file
 - zoom-in icon-zoom-in