Advisory for SAIS Single Sign On (SSO): Single Active SAIS Session *Aug. 23, 2021*

To SAIS Users:

Kindly be informed that with the implementation of the Single Sign On (SSO) for SAIS, only **one (1)** active session of your SAIS account is allowed at a given time.

Once you have already signed in using your SAIS account in your browser, signing in another browser or device will terminate your previous log-in session.

All previous sessions will appear to still be logged in, but will be non-functional. Users can no longer select menu items or run functionalities in these previous log-in sessions.

Users must use the latest log-in session of their SAIS account.

Should you need further assistance, kindly contact us at the UP System ICT Support at https://ictsupport.up.edu.ph/.

For your kind information and guidance.

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