


My Access Center

The Department of Defense Self-Service Logon, or DS Logon, is a secure, self-service logon ID that allows service members, veterans or family members affiliated with the DoD or Veterans Affairs to access several DoD or VA websites using a single username and password. All DS Logon accounts are verified through the Defense Enrollment Eligibility Reporting System, or DEERS.

MySECO uses the DS Logon system to verify eligibility for SECO services and to ensure your personally identifiable information is secure.

How to use this guide

This guide can help you get started with DS Logon by helping you understand how to complete the following:

- ▶ Request a DS Logon account
- ▶ Use My Access Center — your online option for creating and managing your DS Logon account
- ▶ Return to the MySECO landing page and click 'Take Me There' or 'Login' to get started with My Access Center


DS Logon Account Paths

The table below describes the different paths for requesting and activating a DS Logon account.

	Request an Account	Who can Request	Where to Request	How requests are Confirmed	Timeline for Account Activation	Type of Account Established
1	I have a Common Access Card (CAC) with accessible card reader.	Military Sponsor only	My Access Center	Activation letter sent by U.S. Mail	7–12 Business Days	Premium
2 Recommended	I have an active DoD ID card and an email on file in the Defense Enrollment Eligibility Reporting System, or DEERS.	Military Spouse	My Access Center	Activation information sent by email	Immediate	*Premium
3	I have a Defense Finance and Accounting Service myPay account.	Military Sponsor only	My Access Center	Activation letter sent by U.S. Mail	7–12 Business Days	Premium
4 Recommended	I have none of the above, but I am registered in DEERS.	Military Spouse	My Access Center	Activation occurs online during request process	Real time/immediate	*Basic to Premium Basic account can be upgraded to Premium during registration process.
5	Visit a Real-Time Automated Personnel Identification System, or RAPIDS, office.	Military Spouse or Sponsor	In person	By U.S. Mail	7–12 Business Days	Premium
6	Visit a TRICARE Service Center.	Military Spouse or Sponsor	In person	By U.S. Mail	7–12 Business Days	Premium


Choosing the Best Path

The quickest and easiest way to create a Premium DS Logon account is by using the recommended options above. Obtaining a Premium account will help populate your information in MySECO and will automatically sync with DEERS each time you log in.

Several other popular websites accept the DS Logon including eBenefits, TRICARE Online, milConnect, RAPIDS Self-Service, Transition GPS and more. Premium account holders also have the added benefit of viewing and updating personal DEERS data, applying for benefits online and checking the status of claims.

Using My Access Center

My Access Center uses your personally identifiable information to verify your DEERS enrollment and helps you with other DS Logon services.


Military OneSource
SECO
Learn. Advance. Succeed.

[Help Center](#)

DS LOGON ?
Department of Defense
Self-Service

debra.holland

.....

[Forgot DS Logon Username?](#)

[Forgot DS Logon Password?](#)

Login

Need a DS LOGON? [Register](#) ?

Have a DS LOGON activation letter? [Activate](#) ?

Need to upgrade your DS LOGON? [Upgrade](#) ?

Need to manage your logon profile settings? [Manage](#) ?

Register — Click 'Register' to begin the DS Logon account process. From the next screen you will choose from four online methods for creating your DS Logon account.

Activate — Click 'Activate' and follow the prompts to complete the activation process.

Upgrade — Click 'Upgrade' to convert your basic account into a premium account.

Manage — Click 'Manage' to change your DS Logon profile settings.

Need Help?

You can get help with your DS Logon account by:


 Visiting the My Access Center

 Calling the DMDC/DEERS Support Office at **800-538-9552**

 Contacting a SECO Career Counselor at **800-342-9647**

Register your account

From this screen, choose from the four methods to register for a DS Logon account. The table below can help you choose. Click 'Continue' and complete the registration and activation process. Then, return to the MySECO landing page and click 'Take Me There' or 'Login' to access MySECO!


1

Use accessible
CAC Card Reader
CAC Verification

Activation letter sent

Online activation

Personalize settings

**Premium
account**

2

Recommended

Provide personal information:
name, Social Security
number, date of birth,
email on file with DEERS

DEERS and email verification

Temporary activation
code emailed

Online activation

Personalize settings

**Premium
account**

3

Log in with your
DFAS myPay
account information

DFAS verification

Activation letter sent

Online activation

Personalize settings

**Premium
account**

4

Recommended

Provide personal information:
name, Social Security
number,
date of birth

DEERS verification

Basic account activated

Must continue process to
activate Premium account

Personalize settings

Remote proofing option

**Premium
account**

Need Help?

You can get help
with your DS Logon
account by:


Visiting the
My Access Center


Calling the
DMDC/DEERS
Support Office at
800-538-9552


Contacting a
SECO Career
Counselor at
800-342-9647