

It's New, It's Blue, It's the PHS ODU! Almost Everything You Need to Know About the New Operational Dress Uniform But Were Afraid to Ask

11 SEP 2013

A C O A ATLANTA COMMISSIONE OFFICERS ASSOCIATION CAPT Bruce C. Tierney BTierney@cdc.gov 770-488-0771

Please Note!

- The author makes every effort to insure that the contents of this presentation reflect current published uniform guidance as of the date of the presentation (11 SEP 2013).
- The author does not set uniform policy for the Commissioned Corps nor does he mean to imply otherwise. Uniform policy decisions are made by the Assistant Secretary for Health and the Surgeon General.
- Uniform Instructions are found primarily in Book 4 of the eCCIS which provides the definitive word on uniform policy. Any discrepancy between this presentation and current policy should always be ruled in favor of current published uniform policy.

Recommendations in this presentation are just that and, although based on current policy, are those of the author alone.

Commissioned Corps of the PHS <u>A Proud Uniformed Service!</u>

- Origins traced to the passage of act on July 16, 1798 that provided for the care and relief of sick and injured merchant seamen. Marine Hospital Service was reorganized in 1870.
- First Supervising Surgeon (later changed to Surgeon General) John Maynard Woodworth appointed in 1871. He developed the uniformed component of the Marine Hospital

Service that was later formalized as the Commissioned Corps on January 4, 1889.

 Because of broadening responsibilities of the Service the name changed in 1902 to the Public Health and Marine Hospital Service, and again in 1912 to the Public Health Service.

Operational Dress Uniform Required Uniform starting 01 JAN 2015

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

PERSONNEL POLICY MEMORANDUM

PPM 12-002 EFFECTIVE DATE: 9 March 2012

By Order of the Assistant Secretary for Health:

Howard K. Koh, M.D., M.P.H.

- TO: This Personnel Policy Memorandum (PPM) applies to all officers of the Commissioned Corps of the U.S. Public Health Service (Corps) on active duty.
- SUBJECT: Replacement of the Battle Dress Uniform (BDU)
 - 1. This PPM announces and authorizes the wear of the U.S. Coast Guard (USCG) Operational Dress Uniform (ODU) (untucked NOAA version) and accoutrements. This PPM amends the following Instructions, CC26.3.7, "Special Uniform Situations," dated 10 March 2010, CC26.3.4, "Uniforms for Male Officers," dated 22 February 2010, and CC26.3.5, "Uniforms for Female Officers," dated 22 February 2010. The untucked NOAA version of the ODU is free from logos or insignias specific to the USCG.
 - 2. Effective immediately, the BDU and accoutrements will no longer be a required

Transition Dates from BDU to ODU Effective 01 SEP 2012 the BDU is no longer a required uniform (PPM 12-002)

- Operational Duty Uniform (ODU) will replace the BDU

- The phase-in period for the ODU has changed
 - -Originally date required to own was 01 SEP 2013
 - -Revised by <u>POM 13-004</u> to 01 JAN 2015
 - On 01 JAN 2015, the BDU and all accompanying uniform accoutrements will no longer be authorized for wear and the ODU will be a required uniform for all Corps officers.
 - During the phase-in period, the BDU and all accompanying accoutrements will continue to be authorized. Mixing of ODU and BDU accompanying uniform accoutrements is not authorized.
- Woodland pattern, olive drab or black non-uniform equipment, such as GI Duffel Bag, Backpacks, ALICE packs etc., will remain authorized as long as they are serviceable. New or replacement non-uniform equipment items shall be black in color.

Operational Dress Uniform (Untucked NOAA/USPHS Version)

REQUIRED BASIC UNIFORM COMPONENTS

Belt, Basic Riggers Boots, Combat Cap, Ball, Command, Blue Embroidered Full Color PHS Collar insignia Embroidered Full Color Rank Insignia Embroidered Gold Name/USPHS tapes ODU Shirt, Blue ODU Trousers, Blue PHS T-shirt, Blue Socks, Black Undergarments

2. PRESCRIBABLE ITEMS

1.

Boots, Safety, Black Cap, Utility 8-point Hat, Sun (Boonie), Blue Parka, Foul Weather, Type II Trousers, Foul Weather, Type II

3. OPTIONAL ITEMS

Belt, Black with subdued buckle Cap, Knit (watch), black (w/ outer garment only) Earrings, Gold Ball (females only) Embroidered Skill Badge(s) Liner, Polar Fleece, Blue Officer in charge (OIC), Metal, Miniature Badge ODU Utility Jacket Special Unit Identification Patch T-shirt, Mock Turtle-neck, Winter, Blue

4. OCCASSIONS FOR WEAR

Appropriate for when other uniforms would be unsafe or become unduly soiled.

Note: Items listed above that are not in the accompanying appendix shall be the same as the items listed respectively in the Uniforms for Male/Female Officers instructions.

Section 8-6 of CC26.3.4 and CC26.3.5

Required Basic Uniform Components:

 Identifies each of the elements of the particular uniform that must be owned, and worn as appropriate to make the uniform complete.

Prescribable Items

 identifies elements that the LUA may direct officers to wear or which may be worn at the officer's discretion unless directed otherwise if the uniform itself is worn.

Optional Items

identifies the elements an officer may add or substitute at their discretion unless the LUA has imposed a restriction.

A C O A Atlanta Commissioned Officers' association Operational Dress Uniform (Untucked NOAA/USPHS Version)

REQUIRED BASIC UNIFORM COMPONENTS

Belt, Basic Riggers Boots, Combat Cap, Ball, Command, Blue Embroidered Full Color PHS Collar insignia Embroidered Full Color Rank Insignia Embroidered Gold Name/USPHS tapes ODU Shirt, Blue ODU Trousers, Blue PHS T-shirt, Blue Socks, Black Undergarments

2. PRESCRIBABLE ITEMS

1.

Boots, Safety, Black Cap, Utility 8-point Hat, Sun (Boonie), Blue Parka, Foul Weather, Type II Trousers, Foul Weather, Type II

3. OPTIONAL ITEMS

Belt, Black with subdued buckle Cap, Knit (watch), black (w/ outer garment only) Earrings, Gold Ball (females only) Embroidered Skill Badge(s) Liner, Polar Fleece, Blue Officer in charge (OIC), Metal, Miniature Badge ODU Utility Jacket Special Unit Identification Patch T-shirt, Mock Turtle-neck, Winter, Blue

4. OCCASSIONS FOR WEAR

Appropriate for when other uniforms would be unsafe or become unduly soiled.

Note: Items listed above that are not in the accompanying appendix shall be the same as the items listed respectively in the Uniforms for Male/Female Officers instructions.

Section 8-6 of CC26.3.4 and CC26.3.5

Required Basic Uniform Components:

 Identifies each of the elements of the particular uniform that must be owned, and worn as appropriate to make the uniform complete.

Prescribable Items

 identifies elements that the LUA may direct officers to wear or which may be worn at the officer's discretion unless directed otherwise if the uniform itself is worn.

Optional Items

identifies the elements an officer may add or substitute at their discretion unless the LUA has imposed a restriction.

Operational Dress Uniform (Untucked NOAA/USPHS Version)

REQUIRED BASIC UNIFORM COMPONENTS

Belt, Basic Riggers Boots, Combat Cap, Ball, Command, Blue Embroidered Full Color PHS Collar insignia Embroidered Full Color Rank Insignia Embroidered Gold Name/USPHS tapes ODU Shirt, Blue ODU Trousers, Blue PHS T-shirt, Blue Socks, Black Undergarments

2. PRESCRIBABLE ITEMS

1.

Boots, Safety, Black Cap, Utility 8-point Hat, Sun (Boonie), Blue Parka, Foul Weather, Type II Trousers, Foul Weather, Type II

3. OPTIONAL ITEMS

Belt, Black with subdued buckle Cap, Knit (watch), black (w/ outer garment only) Earrings, Gold Ball (females only) Embroidered Skill Badge(s) Liner, Polar Fleece, Blue Officer in charge (OIC), Metal, Miniature Badge ODU Utility Jacket Special Unit Identification Patch T-shirt, Mock Turtle-neck, Winter, Blue

Appropriate for when other uniforms would be unsafe or become unduly soiled.

Note: Items listed above that are not in the accompanying appendix shall be the same as the items listed respectively in the Uniforms for Male/Female Officers instructions.

Operational Duty Uniform (ODU)

- New PHS ODU authorized 1 SEP 2012
- Will replace BDU on 1 JAN 2015
 - BDU still authorized until 31 DEC 2014

Worn with new Blue T-Shirt

- Black T-shirt not authorized with ODU
- Blue with yellow seal on front and US Public Health Service on back in yellow
- Blue Command Ball Cap is primary cover
 - Rank embroidered onto cap
 - O-6 eagle faces to wearers right
- Additional headgear
 - Utility Eight Point Cap
 - Sun or "boonie" hat
 - Both use large bright metal rank insignia

Don't confuse PHS ODU with Coast Guard ODU!

Coast Guard ODU has embroidered Coast Guard seal on front right shirt pocket (and cargo pocket flap on each pant leg). PHS version does not have embroidered Coast Guard seals.

New PHS ODU vs. USCG ODU

USPHS ODU USCG ODU

No seal embroidered on pocket (or pants) Gold lettering instead of white/silver on nametape

PHS ODU The New PHS Working Uniform

1889

Operational Duty Uniform (ODU) (cont.)

- Proper way to roll ODU sleeve will change from roll used with BDU
- ODU sleeve rolled with outside out
- Sleeves should be rolled neatly above the elbow. Don't partially roll sleeve below elbow.
- Don't push sleeves up on forearm
- Width of the rolled sleeve should be about 3 inches

 Bottom of roll should be no more than 3 inches above the elbow (mid to lower third of upper arm).

ODU Sleeve Roll

Sleeves may be worn down with cuffs buttoned (or) with sleeves neatly rolled.

When properly rolled, the <u>cuff</u> should be approximately 2" above the elbow (mid-bicep) with only the <u>cuff</u> visible.

To properly roll the sleeves takes some patience and a little practice, but once mastered can be achieved without difficulty. Depending on an individual's size and sleeve length some sleeves may require more folds than others.

ODU Sleeve Roll

- 1. Fully extend and flatten the sleeve on a level surface.
- 2. Starting at the cuff turn sleeve inside out to armpit as shown. Take care to flatten the sleeve to remove any irregular folds or creases.

(continued on next slide)

ODU Sleeve Roll

- 4. Next, turn the cuff down over the fold (Pinching the outer edge of the sleeve to begin the fold will help to keep the fabric from slipping).
- 5. Once in place, take care to flatten the sleeve to remove any irregular folds or creases. When properly done, only the cuff should be visible.
- 6. To remove the roll, simply pull the lower edge of the cuff downward toward the wrist.

- Blue ripstop nylon/cotton material

 Similar to both Coast Guard and NOAA
 Different from tapes for Blue Coveralls

 Name tape over right pocket
 - Yellow thread for letters
- USPHS tape worn over left pocket
 - 4.5" long, 1" high, Font: 0.75" BLOCK lettering. No periods!
 - May be purchased from Navy Nex
 - Order from PHS Section of Navy Nex
 - PHS ODU accessories/insignia menu
- NUA may authorize wear of ODU
 - Currently permitted one day per week

PHS patch for left shoulder on BDU is not authorized for the new ODU. Might be added to the uniform at a later date.

Reverse flag patch on right shoulder is <u>NOT</u> authorized for wear on ODU including officers assigned with DoD units. POM 06-003 does not apply to the ODU.

- Name tape over right pocket
- USPHS over left pocket
- Skill Badge(s) over USPHS tape may wear up to 2 badges
- Rank on right collar
- PHS Collar Device on left collar
- Optional miniature metal Officer in Charge (OIC) badge may be worn (location not defined)

ODU Boots

Leather/Fabric

with side zip

Leather

"Roughed Out"

Capped Toe

Black Boots Only

- Black leather (no patent leather material)
 - Smooth or "roughed out" (suede)
- May be black leather with black fabric uppers
- May have zipper closure
- May have safety steel or composite box toe
- May have plain or "capped" toe
- Black safety boot is prescribable option

Boot Blousers required

- ODU pant legs should be bloused over boots
- Pant legs should NOT be tucked into boots
- Two Styles
 - Wide elastic strap with Velcro closure
 - Elastic cord with hook and loop closure
- Wider strap may be less likely to affect circulation

New Blue PHS T-shirt

- Replaces previous black BDU T-Shirt
 - Black T-Shirt may be worn with BDU until 31 DEC 2015
 - Plain blue shirt authorized for "tactical" situations
- PHS Seal may be 3 or 4 inches in diameter
- Available through CG Uniform Distribution Center and Navy Nex

PHS Blue Command Ball Cap

- Replaces Black Command Ball cap
- Rank embroidered on cap
- Primary required headgear with ODU
- Appropriate visor ornamentation is authorized for Grades O-5 and above (Fretting or "Scrambled eggs")

- Early PHS Command Ball caps had incorrect rank size
 - Typically most obvious for O-4/O-5 rank
 - Embroidered rank should be "slightly larger than the full size metal rank insignia" (see SEP2012 CC Bulletin)

Incorrect Rank Size

Correct Rank Size

- Optional blue eight point cover and sun hat
 - Large bright metal rank device used on both
 - Note: Sun or "Boonie" hat sizes tend to run very small

- Belt 1.75" black "riggers" belt is required belt ("D" ring optional)
 - 1.25" Black web belt with open buckle worn with BDU is optional

Winter Blue Mock Turtle-neck T-shirt

- Optional wear with ODU in Winter
- Do not confuse with black mock turtle-neck shirt worn by Navy
- Not current available for purchase
 - Not clear when or even if it will become available

Collar Insignia Placement for ODU uniform

- Similar to placement of collar insignia on short sleeve khaki uniform shirt except center is 1.5 inches from edge of collar
 - Note: Navy uses 1 inch from edge of collar
- Sewn on cloth insignia. Color is silver thread for silver insignia and yellow thread in place of gold.
 - Cloth for insignia matches ODU material and is different from insignia on the Blue Coveralls Uniform.

- Blue Gore-Tex® Foul Weather Parka, Type II
- -Primary Outer garment with ODU
- –Rank tab on left front
 - Slip on cloth rank loop or metal rank
 - Rank loop available on CG website

- Two different liner options for the parka
 - Blue ODU Utility Jacket
 - Newer liner, has rank tab
 - -Blue Polar Fleece Liner
 - Older style, no rank tab

- Both liners may be worn as a stand-alone jacket
- -My personal recommendation: ODU Utility Jacket
 - More professional appearance with rank tab
 - Offers some wet weather protection

Operational Dress Uniform (ODU) Outerwear

Ordering the New PHS ODU

- Components found on at least two different sites
 - Review <u>POM 12-009</u> "Ordering the ODU"
 - Access Coast Guard Uniform Distribution Center
 - <u>http://www.uscg.mil/hq/cg1/udc/Ordering.asp</u>
 - Uniform Sizing recommendations
 - Information on other sources for uniform items
- PHS ODU different from CG ODU
- Nametapes and insignia on Navy-Nex
 - Nametapes/insignia should be on ODU material
- Ball caps: correct insignia issue

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

PERSONNEL OPERATIONS MEMORANDUM

POM 12-009 EFFECTIVE DATE: 28 August 2012

By Order of the Surgeon General of the U.S. Public Health Service:

VADM Regina M. Benjamin, MD, MBA

TO: All officers of the Commissioned Corps of the U.S. Public Health Service (Corps) on active duty who are not currently assigned/detailed to the U.S. Coast Guard (USCG).

SUBJECT: Ordering the ODU

- 1. This Personnel Operations Memorandum (POM) identifies the procedures of how and where to obtain the Operational Dress Uniform (ODU), NOAA Corps/PHS untucked version, and its accoutrements. Officers shall read the POM in its entirety before proceeding with ordering the ODU.
- 2. Uniform Ordering.
 - a. Wearing apparel and insignia shall be stocked at the Uniform Distribution Center (UDC), located in Woodbine, New Jersey.
 - b. ODU clothing items may be ordered from the UDC by over-the-counter sales,

TLANTA COMMISSIONED

Ordering the New PHS Operational Duty Uniform (ODU)

	es Coast Gu Homeland Security	s Coast Guard omeland Security		x			Contact Us Site Map FAQs Phone Book Search			
Home	Careers	Units		M	issions		Doing Bus	iness	About Us	
UDC Woodbine Home	U.S.	COAST GL	JARD	UNI	FORM	DIST	RIBL	JTION CE	NTER	
Placing Orders	L.I	DC Hours	of Op	erati	an and	Ho	N TO	Place Or	lers	
Auxiliary Specific Items		oc nouis (n op	erein	JII CIR	erio,	a 10	race on	MIS.	
Belts, Buckles, Ties, Scarves & Gloves	1		Shop Online	Fax Orders	Telephone Orders	Mail Orders	Special Orders	Government Cred Card Orders	lit Over The Counter Sale	
Coveralls	 Merchandise purchases can only be made by authorized Coast Guard, NOAA, and Public Health personnel. This includes: 									
Enlisted Rank Insignia		 Active Duty Coast Guard members 								
Foul Weather Parka II		 Coast Guard Reserve Coast Guard Retired 								
Garrison Caps, Ball Caps, Cold Weather Cap & Watch Caps	 Coast Guard Auxiliary Navy Chaplains and Public Health Service personnel assigned to the U.S. Coast Guard NOAA Officers Public Health Officers Your Employee I.D. number (Emplid) or Auxiliary Member number is required to purchase items Social Security Numbers (SSN's) are not authorized. 									
Men's Combination Covers										
Men's Dress Coats	So	cial Security Numb	pers (SSI	N's) are	not author	ized.				
Service Stripes	Payment may be made by your personal									
Men's Dress Shirts	or m	or money order (for the exact amount of the purchase), or the Charge-To-Pay method (Coast								
Men's Dress Trousers	Pure	 Guard Active Duty only). Purchases are shipped by USPS Priority Mail at no cost to you. To expedite shipment, select an 								
Men's Shoes & Socks	alternative shipment method at an additional cost to be paid by credit card, and indicate whether a signature is required for merchandise receipt. Allow one business day for processing of order.									
Metal Rank Insignia	 After ordering, please allow 7 to 10 <u>business days</u> for order receipt. 									
ODU Accessories & Attachments	Online orde	Shop On-Line Online ordering is vailable 24 hours a day, 7 days a week. <u>The online Webstore is designed to be</u> used in conjunction with this web site. Choose the items and sizes from the categories on the left, and order from the same categories on the Webstore.								
ODU Uniforms										
Officer Shoulder Beards										

Ordering the New PHS Operational Duty Uniform (ODU)

Ordering the New PHS ODU

Need to get Login ID from Direct Access

- PDF on DCP website provides instructions
- <u>http://dcp.psc.gov/ccmis/PDF_docs/Directions%20%20Guidan</u>
 <u>ce%20for%20Ordering%20ODU%20online_31Aug12%20(3).pdf</u>

Ordering ODU online

Things you will need first to order

- Access to your Direct Access account to get your Employee Identification Number (EMPLID)
- Preregister online for the Uniform Distribution Center (UDC); this is an online request that may take more than a few business days to be satisfied.
- Your Measurements Please see "For guidance on sizes and measuring" below for more information.
- A personal computer with Internet Explorer

<u>Tip:</u> You can find specific words on web pages by using the "Find on this page" function under the "Edit" (Alt+E) menu on the "Menu Bar" or by pressing Ctrl + F.

Direct Access

- 1. First you must retrieve your employee ID by going to Direct Access and logging in.
 - a. Login page can be found here:
 - i. http://dcp.psc.gov/CCMIS/DA resources.aspx
 - ii. or http://ccmis.usphs.gov/CCMIS/DA_resources.aspx

Ordering the New PHS Operational Duty Uniform (ODU)

Ordering the New PHS ODU

Welcome to the USCG Uniform Distribution Center

Current Shipping Location:

123 Main St. Atlanta, GA 30303 UNITED STATES My Account My Saved Carts

Help Contact Logout

Logged in as 20

View Cart / Check Out : (Line Count: 0 | \$0.00)

Home

Enter Description **FITNESS SHIRT &** ORDER YOUR NEW FOUL WEATHER PARKA TODAY TRUNKS SEARCH Order By Item Number **Recently Purchased Items** ORDER YOUR NEW FOUL WEATHER PARKA TODAY NEW STANDARD USCG BALL CAP FITNESS SHIRT LARGE Price: \$8.96 FITNESS SHIRT & TRUNKS ADD TO CART Browse By Category **Auxiliary Specific Items** Belts, Buckles, Ties, Scarves, & Gloves Coveralls **Enlisted Rank Insignia** Foul Weather Parka II FITNESS SHIRT MEDIUM Garrsion Caps, Ball Caps, Cold Weather Caps, Watch Price: \$8.96 Caps & Boonie Hat ADD TO CART Men's Combination Covers Men's Dress Coats

Ordering the New PHS ODU

Order By Item Number Recently Purchased Items ORDER YOUR NEW FOUL WEATHER PARKA TODAY NEW STANDARD USCG BALL CAP

FITNESS SHIRT & TRUNKS

Browse By Category Auxiliary Specific Items

Belts, Buckles, Ties, Scarves, & Gloves

Coveralls

Enlisted Rank Insignia

Foul Weather Parka II

Garrsion Caps, Ball Caps, Cold Weather Caps, Watch Caps & Boonie Hat

Men's Combination Covers

Men's Dress Coats

Service Stripes

Men's Dress Shirts

Men's Dress Trousers

Men's Shoes & Socks

Metal Rank Insignia

NOAA CORPS AND PHS UNIFORMS

ODU Accessories & Attachments

ODU Uniforms Officer Shoulder Boards Officer Sleeve Attachments

Physical Fitness Wear

NEW STANDARD USCG BALL CAP

Ordering the New PHS ODU

Order By Item Number Recently Purchased Items ORDER YOUR NEW FOUL WEATHER PARKA TODAY NEW STANDARD USCG BALL CAP

FITNESS SHIRT & TRUNKS

Browse By Category

Auxiliary Specific Items

Belts, Buckles, Ties, Scarves, & Gloves

Coveralls

Enlisted Rank Insignia

Foul Weather Parka II

Garrsion Caps, Ball Caps Cold Weather Caps, Watch Caps & Boonie Hat

Men's Combination Covers

Men's Dress Coats

Service Stripes

Men's Dress Shirts

Men's Dress Trousers

Men's Shoes & Socks

Metal Rank Insignia

NOAA CORPS AND PHS UNIFORMS

ODU Accessories & Attachments

ODU Uniforms Officer Shoulder Boards Officer Sleeve Attachments Physical Fitness Wear

NEW STANDARD USCG BALL CAP

ODU Nametapes found on Navy Nex Scroll down to new PHS Section at the bottom

Sometimes it is easier to just call and ask!

Current Uniform of the Day Memo

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

PERSONNEL OPERATIONS MEMORANDUM

POM 13-001 EFFECTIVE DATE: 5 April 2013

By Order of the Surgeon General of the U.S. Public Health Service:

VADM Regina Benjamin, MD, MBA

- TO: All Corps Officers on Extended Active Duty
- SUBJECT: Uniform of the Day Spring and Summer 2013
 - In accordance with Commissioned Corps Instruction (CCI) <u>CC26.3.2</u> "Required Wear of the Uniform," this Personnel Operations Memorandum (POM) prescribes the spring and summer uniform of the day for officers of the Commissioned Corps of the U.S. Public Health Service (Corps).
 - This POM does not apply to officers under the jurisdiction of a separate uniform authority as outlined in <u>CC26.3.2</u>.
 - This POM does not apply to Corps officers appointed to the Junior and Senior Commissioned Officer Student Training and Extern Program (COSTEP).

Wear of Operational Dress Uniform

ODU may be worn for:

- Emergency preparedness or response activities, including field exercises, planned or emergency responses, Department of Health and Human Services (HHS) emergency-response-related exhibits, emergencyresponse-related recruiting, and training for operations as determined by the NUA, such as:
 - Exposure to harsh elements, e.g., high temperatures, cold, or precipitation;
 - In dirt, water, or mud;
 - Where other types of uniforms would become unreasonably soiled or unkempt and require daily cleaning; or
 - In indoor settings where officers will or could be working in dirty settings, e.g., partially destroyed buildings, or on the floor of a building, e.g., kneeling beside patients on stretchers.

Wear of Operational Dress Uniform (cont)

Exercises or operations that are conducted jointly, or in the same environment with, other branches of the Uniformed Services when the counterpart uniforms of the other Services are being worn by their service members. The NUA shall prescribe an ODU that is in accordance with the directives of the commanding officer-in-charge (OIC) of a joint exercise or operation when such a directive can be obtained in advance. In circumstances in which such a directive cannot be obtained in advance, or when an operation is in the same environment but not a joint operation, the NUA may prescribe the ODU independently.

- A C COA A C COA ATLANTA COMMISSIONED OFFICERS ASSOCIATION
- Activities where personnel safety (from physical or environmental conditions), durability, and appearance make other uniforms inappropriate, e.g., vehicle maintenance, environmental sampling in muddy conditions, construction or correctional institutions.

Wear of Operational Dress Uniform (cont)

- Special HHS or Joint Services event, e.g., a salute to returning forces ceremonies or awards ceremonies, in which Corps officers are attending or participating. In Joint Services event, the ODU is authorized only when other Uniformed Services will wear their equivalent uniform. In HHS-only events, the event must be an emergency-response or austere environment-related ceremony, otherwise the ODU wear must be approved by the SG.
- An officer may wear the ODUs one day per week as defined by the NUA or LUA.
- Other Uses. For uses, other than those listed here an Operating Division (OPDIV), Staff Division (STAFFDIV) or non-HHS organization LUA must request authorization from the OSG.

Additional Consideration for Officers from the Uniform of the Day Memo

Daily uniform wear and continuous attention to detail will ensure the uniform is worn properly. A sharp and properly worn uniform will positively reflect on the officer wearing the uniform and the Commissioned Corps of the U.S. Public Health Service. Pride in appearance is the mark of respect, responsibility, and professionalism expected of every Corps officer.

-S-

Regina Benjamin, M.D., M.B.A. VADM, USPHS Surgeon General

QUESTIONS?

Contact CAPT Bruce Tierney Email: BTierney@CDC.gov Phone: 770-488-0771

Appendix A

How to locate PHS **Uniform Instructions** on the Electronic **Commissioned Corps Issuance System** Webpage

Most Recent Updates to the eCCIS, to include Uniform Guidance, can be found on DCP home page

Link to eCCIS found under Policies Tab

Drop down box contains link to the Commissioned Corps Issuance System or eCCIS

New Appearance of Electronic Commissioned Corps Issuance System Screen

U.S. Department of Health & Human Services

» www.hhs.gov

COMMISSIONED CORPS OF THE U.S. PUBLIC HEALTH SERVICE MANAGEMENT INFORMATION SYSTEM

CCMIS Home > Commissioned Corps Issuance System Main Page

Foreword

Search

Table of Contents

Suggestions

Cross Reference

Help

Commissioned Corps Issuance System (CCIS)

Issuances Under Development and Current Status

On average, it takes 120 days from posting to the document being sent for review. Officers' comments should be submitted through their respective Chief Professional Officer. The allotted time for review and comment may vary depending on a number of variables including the urgency of the policy and the sensitivity of the topic.

Use "Table of Contents" button to locate Uniform Instructions

U.S. Department of Health & Human Services

🔊 www.hhs.gov

COMMISSIONED CORPS OF THE U.S. PUBLIC HEALTH SERVICE MANAGEMENT INFORMATION SYSTEM

CCMIS Home > Commissioned Corps Issuance System Main Page

Foreword

Cross Reference

Help

Commissioned Corps Issuance System (CCIS)

Issuances Under Development and Current Status

On average, it takes 120 days from posting to the document being sent for review. Officers' comments should be submitted through their respective Chief Professional Officer. The allotted time for review and comment may vary depending on a number of variables including the urgency of the policy and the sensitivity of the topic.

Book 4: Uniforms Book 5: Medals and Awards Book 8: General Issuances (updates related to uniforms)

U.S. Department of Health & Human Services

🔊 www.hhs.gov

COMMISSIONED CORPS OF THE U.S. PUBLIC HEALTH SERVICE MANAGEMENT INFORMATION SYSTEM

CCMIS Home > Commissioned Corps Issuance System Main Page > Table of Contents

Cross Reference

All Books

Commissioned Corps Issuance System (CCIS)

Service Directives	Search Publications
Service Standards	
Personnel Management	
Uniforms	Search for words
Medals & Awards	Table of Contents
Pay & Allowances	Book 1: Service Directives (CCD 100 Series)
Travel & Transportation	Book 2: Service Standards (CCI 200 Series)
General Issuances	Rock 0. Percentier Management (PCL 200 Series)
Glossary of Terms	
Help	BOOK OF Fuy and All (Concord Series)
Suggestions	 ■ Book 8: General Issuances
	Book & Chasser, of Termis

Book 4, 5 and 8 opened to show different Chapters containing Uniform and Awards Instructions

Appendix B

How to locate the Navy Nex Uniform Support Center Online Catalog

Navy Exchange or "Navy-Nex" Website

Costumes

YOUR CHOICE QUEEN HARBOR HOME GOLD COLLECTION 8-PC. "ODESSA BLUE" OR "MACKENZIE RED" COMFORTER SETS

Special Orders

Click on "Uniform" link

Costumes

YOUR CHOICE QUEEN HARBOR HOME GOLD COLLECTION 8-PC. "ODESSA BLUE" OR "MACKENZIE RED" COMFORTER SETS

Special Orders

Choose Connection Speed or Call Toll Free Number

Welcome to the Navy and Marine Corps Uniform Support Center

Uniforms may be purchased at any one of 104 uniform stores worldwide or through the mail order program by phone at 1-800-368-4088. For a complete listing of Uniform Support Center contact numbers, visit the Contact Us section.

We appreciate the opportunity to serve you in meeting your Uniform needs.

Note: Merchandise purchased from these websites is for the use of authorized customers only. Purchases must not be intended for resale.

Choose "Navy Uniforms" or Call Toll Free Number

UNIFORMS

We apologize if you experience difficulties accessing this site. For immediate assistance your order can be placed by calling one of our toll free numbers. To order by phone 24 hours per day, 7 days a week from CONUS, Guam, Newaii, Virgin Islands, and Puerto Rico, call 1-800-368-4088. Click here for a listing of toll free numbers.

We look forward to assisting you with all your Uniform needs. Thank you.

Provide Required Information to Login

WELCOME NAVY AND MARINE CORPS UNIFORM SUPPORT CENTER

In order to better serve you and confirm your status as an authorized NEX patron we must verify your last name, the last four digits of your social security number, and date of birth with the Defense Enrollment Eligibility Reporting System (DEERS). Please enter the following information to continue your shopping experience and please remember that myNavyExchange.com takes every precaution to ensure your privacy during the verification process.

Last Name: *		
Last 4 of SSN: *		
DOB(MMDDYYYY): *		
All fields w	th asterisks(*) are required	
	Submit	

PRIVACY ACT STATEMENT: AUTHORITY: 5 U.S.C. §552a, Records Maintained on Individuals; 5 U.S.C.§301 Departmental Regulations; and 10 U.S.C. §5013 Secretary of the Navy. PRINCIPAL PURPOSE: For delivery of sales flyer and email. DISCLOSURE: Voluntary. However, failure to provide requested information may preclude you from participating in this program.

Proudly Serving Those Who Serve.

Scroll down to new PHS Section at the bottom right to locate most PHS items

Even with new PHS Section the Navy-Nex website is not the most "user friendly"

Sometimes it is easier to just call and ask!

