

Welcome Packet TVA Central In-Processing Center Hollywood, Alabama

Our goal is to efficiently on-board the workforce needed to support work at Brown's Ferry, Sequoyah, Watts Bar and Corporate while achieving and maintaining a high degree of customer satisfaction. This packet provides information to support this goal.

If you have questions while at CIP
See any Staff member (Wearing a Blue Name Tag)

Staging Area

- Assembly Location for In-Processing
- Initial Review of Paperwork

Step 1	Enter the CIP at the Main Entrance prior to Scheduled arrival time (07:00 Central Time unless otherwise directed)
Step 2	<ul style="list-style-type: none"> ▪ Present a valid government issued photo ID ▪ Accept the <u>Name Tag</u> provided ▪ Accept the <u>Folder</u> provided
Step 3	Affix the name tag provided to your shirt or blouse so that it is visible Note: You may tuck a picture ID inside facing outward on back side to expedite processing (you will present your ID multiple times)
Step 4	Please fill out the PINK package in the folder provided Note: Completeness and accuracy is important.
Step 5	Follow the traveler provided to complete your activities. Boxes checke

About the Facility

- Restrooms
- Water Fountains
- Tobacco Free

<p>Restrooms</p> 	<p>Located on 1st and 2nd Floors</p>
<p>Water Fountains</p> 	<p>Located on 1st and 2nd Floors. Filtered water dispensers are also available to refill water bottles or cups.</p>
<p>Coffee/Beverages/Snacks</p>	<p>Coffee Stations and Vending Machines are located on the first and second floors.</p>
<p>Food Service</p>	<p>Is only provided on site during peak outage periods. Bring a lunch or travel to a nearby restaurant.</p>
<p>Tobacco Free</p> 	<p>No Smoking (includes electronic cigarettes), chewing, or dipping inside the facility. Designated smoking areas are located 50' from facility entrance</p> <p>Note: Please use the designated areas if smoking. It's the law!</p>

About the Facility

Emergency Exiting

We will exit the building to the front parking lot and muster.
Call 911 to report fire or medical emergency.

We will exit the classrooms and gather in the main hall near the
restrooms on the first floor until the all clear is called.

About the Facility ■ Hours of Operation
 ■ Professional Expectations – Dress and Learning Attitude

Hours of Operation	<p>Monday – Friday 7:00 a.m. – 5:00 p.m.</p> <p>Note: Please be on time! for ALL activities!</p>
Expectation - Professional Dress	<p>You are expected to be dressed as though you are ready to work</p> <ul style="list-style-type: none"> Long pants Sturdy, closed toe work shoes Must have Safety shoes meeting Class 75 requirements ASTM F2413-05 (formerly ANSI Z41 PT 99) for rigging lab activities. Hart Hats, Safety Glasses, and hearing protection are provided as needed for Lab Activities.
Expectation - Professional Attitude	<p>You are expected to be professional in your behavior and be ready to actively participate in ALL learning activities</p> <p>Please be respectful to other students and the staff.</p>

Travelers – Complete and Correct Paperwork

Note: Purple Paperwork represents – Sequoyah Example
Remember: Complete paperwork on colored form for your location

To complete your paperwork:

- Follow the example to the right
- Action/training is required on your form wherever there is either a:
 - ✓ Check mark
 - Black box
- Satisfactory completion is indicated by an initial and date (provided by CIP Staff)

If already completed:

Our goal is to be efficient and accurate! If there is anything that you have already completed, but not indicated as such on your traveler, please inform the CIP staff and we will correct it promptly.

Do NOT take your Traveler and folder home with you at the end of the day. Turning in the traveler is your daily checkout and is REQUIRED.

STATION		STEP/ACTION
CHECK IN	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> Check In <input type="checkbox"/> PHQ <input type="checkbox"/> Online <input type="checkbox"/> Hardcopy <input type="checkbox"/> Signed <input type="checkbox"/> Submitted
MMPI	<input type="checkbox"/>	MMPI - Psychological Test <input type="checkbox"/> Proctored <input type="checkbox"/> Submitted
PLANT ACCESS	<input checked="" type="checkbox"/>	Plant Access - Photo /Fingerprints PLANT ACCESS
FFD	<input checked="" type="checkbox"/>	Fitness for Duty – Drug and Alcohol Screen MEDICAL
MEDICAL	<input type="checkbox"/>	<input type="checkbox"/> S-02 Operator <input type="checkbox"/> S-03 Respirator <input type="checkbox"/> S-03/S-04 <input type="checkbox"/> S-05 Truck Driver <input type="checkbox"/> S-08 Crane Operator <input type="checkbox"/> S-09 QC Inspector <input type="checkbox"/> S-11 Security <input type="checkbox"/> TVA New Hire <input type="checkbox"/> Other
PLANT ACCESS TRAINING	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> FFD <input checked="" type="checkbox"/> Generic <input type="checkbox"/> Requal <input checked="" type="checkbox"/> Site Specific CLASSROOM 3 <input checked="" type="checkbox"/> PAT <input checked="" type="checkbox"/> Generic <input type="checkbox"/> Requal <input checked="" type="checkbox"/> Site Specific CLASSROOM 3
RADIATION WORKER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> RWT <input type="checkbox"/> Generic <input type="checkbox"/> Requal <input checked="" type="checkbox"/> Site Specific CLASSROOM 3 <input checked="" type="checkbox"/> Dress Out Practical CLASSROOM 3 <input checked="" type="checkbox"/> Dosimetry DOSIMETRY
DYNAMIC LEARNING CENTER	<input checked="" type="checkbox"/>	DLC – Dynamic Learning Center (SATISFIES COURSES BELOW) CLASSROOM 4 59120 *FALL PROTECTION 59136 *LADDER SAFETY 59150 *SCAFFOLD BUILT UP OR SUSPENDED 59124 *HAND & PORTABLE POWER TOOLS 59125 *HANDLE & STORE COMPRESSED GAS/COMBUSTIBLE LIQ 59126 *HAZARD COMMUNICATION 59130 *HEAT STRESS 59140 *PERSONAL PROTECTIVE EQUIPMENT (PPE)
		STOP – GO TO PAYROLL (TRADES AND LABOR PERSONNEL ONLY) CLASSROOM 5

To correct your paperwork:

- Follow the highlighted example to the right
 - Line through the error
 - Initial, date, and make the correction
 - Inform Plant Access that you have made a correction to on your check in sheet

CON/VENDOR

In Processing Date 1/29/13 BI File Typ

Project _____ Employer TVA

Employee's Name: Doe

SSN: ~~123-45-6789~~ 123-54-6789 DOB: 01-01-1971

UA Request Date _____ UA Complete _____

STATION		STEP/ACTION
	<input checked="" type="checkbox"/>	Check In <input type="checkbox"/> Online

To Ensure Successful Result through Medical and Radiological Controls Processing**Medical Cautions****Do!**

Drink plenty of fluids prior to Screening

Do Not!

15 minutes before entering the drug and alcohol screening process, do not :

- ✓ Eat
- ✓ Drink
- ✓ Smoke
- ✓ Chew tobacco

Do Not Try!

Subversion is UNACCEPTABLE !

Dosimetry Cautions**Do!**

Ensure you receive your Dosimetry (OSL) during Check-out from CIP.

Do!

Be Clean Shaven to have a Mask Fit if you are being respirator qualified.

Training

- During In-Processing
- Annual Requirements

Training During In-Processing

- Computer Based Training (CBT) classes are located in CR 1-1,1-2, & 1-3
- At check in, have your valid driver's license ready for the proctor (Place in pouch in nametag for convenience).
- Sign in for NANTEL and/or CBT
- Raise your flag for:
 - ✓ Testing
 - ✓ Questions
 - ✓ Validation

Bi-Annual Requirements

- DLC is required Bi-annually. This will be a 4-hour class
- Please get schedule of classes and time from the check-in desk

Professional Behavior – No Cheating

- For Testing your desk should be clear and all paper and study guide material should be put away
- When you are ready to take a test raise your flag
- When you are finished with your test, leave the score on the screen. Raise your flag again, and the proctor will record your score
- No talking during an exam
- No cell phones in the computer labs

