BCOAG Recruitment Team
Event Guidelines

Key Points to Recruitment
1. Cater recruitment talking points to the population.
a. If talking to students, give overview of PHS, but speak about career professions and academic paths. Speak about the COSTEP programs.
b. If speaking with professionals, give overview of PHS, but also be prepared to give specifics (i.e. agencies where we serve, USAJOBS, deployment team types, dual-application process).
2. Be prepared to summarize, as attendee attention span may be low. Attendees will be looking for key things to draw them in. Gauge the interest level after giving the overview of PHS. If interested, continue with more specific information, and incorporate interests.
3. Utilize the recruitment material. Refer to it for accurate information, and direct participants to the materials, and our website (www.usphs.gov).
4. Speak about national PHS opportunities within HHS and other agencies.
5. Explain “a day in the life of a PHS officer”. Speak about obligation to agency, obligation to PHS groups, and deployment obligations.
6. Encourage name entering on roster for thank you note and follow up. INTERNAL roster is used for events hosting USPHS officers only (i.e. OBC Open House). EXTERNAL roster is used for all other types of events.
Recruitment Guidelines

1. Notify Recruitment Team of upcoming, planned event indicating date, location, type of recruitment event, and target audience.
2. Write a brief event description (who, what, when, where, why) 2-3 weeks prior to event and submit to Recruitment Team Chair to be included with the BCOAG Recruitment Team monthly report. If requesting recruitment supplies, use the “Recruiting Supply Request Sheet” included within the Recruitment Tool Kit.
3. Submit the “Recruiting Supply Request Sheet” to OCCO/DCCPR 3-4 weeks in advance to allow time for shipment. If in the DC area, you will pick up your material from OCCO/DCCPR; however, 3-4 weeks advanced notice is still required.
4. Access materials available to support your recruitment activity
a. Access www.usphs.gov
b. Select “Active Duty” at top right of page
c. Select “Recruitment materials”.
5. BCOAG has a banner available for use in the DC Metro area. Please inquire about availability and request its usage through BCOAG Recruitment Chair or Co-Chair.
6. Return event roster and after action report to BCOAG Recruitment Team Chair and carbon copy BCOAG Recruitment Team Co-Chair within two-weeks following event.

Recruitment Preparation Checklist
· Contact information and location for the recruitment event
· Printed event roster/ sign-in for follow-up
· BCOAG banner
· USPHS brochures/ recruitment materials (to include pens, wallet cards, PHS benefits sheet, student opportunities sheets, discipline/ category fact sheets, sticky notepads, folders)
· BCOAG brochures (printed and folded prior to the recruitment event)
· Deployment team descriptions (http://ccrf.hhs.gov/ccrf/current%20teams.htm)
· Business cards
· Personal laptop or iPad (optional) to show website navigation, agency site map locations, and USAJOBS.gov website
· Camera (recommended); pictures can be included with After Action Report
· Bag of candy for the table (recommended)
· After Action Report (submit within two weeks of the event)
· Event Lead prepares and sends “Thank you” letters to participating officers and hosting/ inviting organization (submit within two weeks of the event)

2
Updated: 8/1/2012
