Launch of the UP Document Routing System (DRS) - Enhanced Version of UP Document Tracking System (DTS)

July 12, 2021

To DTS/DRS Users:

We are glad to inform you that the Document Routing System (DRS) has been launched today and is now available online (https://drs.up.edu.ph). The DRS is the enhanced version of the University's Document Tracking System (DTS).

Please take note of the new features of our DRS, as follows:

- 1. You can now route scanned documents and process it (without waiting for the hardcopy document); and,
- 2. You will now be notified through email every time a new document is transmitted to your office/unit.

Should you have any questions or concerns regarding the DRS, kindly contact us through the UP System ICT Support at https://ictsupport.up.edu.ph/. For fast and efficient processing of documents (either softcopies or hardcopies), we highly encourage everyone to use the University's Document Routing System (DRS).

Thank you and please always be safe.

Information Technology Development Center (ITDC)
Office of the Vice President for Development (OVPD)