Transportation, Distribution and Logistics
Cluster Level Knowledge and Skills


	Cluster Knowledge & Skill
	TDL Program

	
	
	Other

	
	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic

	Academic Foundations 
	
	
	
	
	
	
	
	

	1. Statement: Demonstrate achievement of cluster specific academic knowledge and skills required to pursue the full-range of career and post-secondary education opportunities within the career cluster. 
	
	
	
	
	
	
	
	

	2. Statement: High school graduation requirements and state standards must be met in addition to these academic knowledge and skills. 
	
	
	
	
	
	
	
	

	Communications 
	
	
	
	
	
	
	
	

	3. Statement: Comprehend and use reading strategies to learn meaning, technical concepts and vocabulary. 
	
	
	
	
	
	
	
	

	3.1. Performance Element: Determine and use reading strategy (skimming, reading for detail, reading for meaning and critical analysis) to determine purpose of text. 
	
	
	
	
	
	
	
	

	3.1.1. Measurement Criteria: Use reading strategy to achieve intended purpose.
	
	
	
	
	
	
	
	

	3.1.2. Measurement Criteria: Identify complexity of text.
	
	
	
	
	
	
	
	

	3.1.3. Measurement Criteria: Evaluate and explain relevance, accuracy and appropriateness to purpose. 
	
	
	
	
	
	
	
	

	3.2. Performance Element: Understand content, technical concepts and vocabulary to analyze information and follow directions. 
	
	
	
	
	
	
	
	

	3.2.1. Measurement Criteria: Identify issues and questions. 
	
	
	
	
	
	
	
	

	3.2.2. Measurement Criteria: Analyze information presented in a variety of formats, such as tables, lists, figures, etc. 
	
	
	
	
	
	
	
	

	3.2.3. Measurement Criteria: Identify key technical concepts and vocabulary. 
	
	
	
	
	
	
	
	

	3.3. Performance Element: Interpret, transcribe and communicate information, data, and observations to apply information learned from reading to actual practice. 
	
	
	
	
	
	
	
	

	3.3.1. Measurement Criteria: Interpret technical materials used.
	
	
	
	
	
	
	
	

	3.3.2. Measurement Criteria: Summarize overall meaning of text.
	
	
	
	
	
	
	
	

	3.3.3. Measurement Criteria: Identified strategies for applying information learned to task or new situation. 
	
	
	
	
	
	
	
	

	4. Statement: Locate, organize and reference written information from various sources to communicate with co-workers and clients/participants. 
	
	
	
	
	
	
	
	

	4.1. Performance Element: Locate written information to communicate with co-workers and clients/participants. 
	
	
	
	
	
	
	
	

	4.1.1. Measurement Criteria: Conduct search of information on topic using card catalog, keywords, and/or search engines. 
	
	
	
	
	
	
	
	

	4.1.2. Measurement Criteria: Locate variety of resources such as books, journals, and electronic forms including the Internet. 
	
	
	
	
	
	
	
	

	4.1.3. Measurement Criteria: Select the resources that best relate to the topic. 
	
	
	
	
	
	
	
	

	4.2. Performance Element: Organize information to use in written and oral communications. 
	
	
	
	
	
	
	
	

	4.2.1. Measurement Criteria: Read and take notes from selected resources. 
	
	
	
	
	
	
	
	

	4.2.2. Measurement Criteria: Prepare outline that emphasizes major points with supporting data. 
	
	
	
	
	
	
	
	

	4.2.3. Measurement Criteria: Present information in organized, easy-to-follow manner. 
	
	
	
	
	
	
	
	

	4.3. Performance Element: Document the source and proper reference for written information. 
	
	
	
	
	
	
	
	

	4.3.1. Measurement Criteria: Prepare a bibliography according to MLA, APA, CBE, Chicago, depending on the warranted language style. 
	
	
	
	
	
	
	
	

	4.3.2. Measurement Criteria: Use parenthetical, footnotes and endnotes accurately. 
	
	
	
	
	
	
	
	

	4.3.3. Measurement Criteria: Follow plagiarism and copyright rules and regulations. 
	
	
	
	
	
	
	
	

	5. Statement: Use correct grammar, punctuation and terminology to write and edit documents. 
	
	
	
	
	
	
	
	

	5.1. Performance Element: Compose multi-paragraph writing clearly, succinctly, and accurately to write documents. 
	
	
	
	
	
	
	
	

	5.1.1. Measurement Criteria: Organize and arrange information for effective coherence. 
	
	
	
	
	
	
	
	

	5.1.2. Measurement Criteria: Report relevant information in order of occurrence. 
	
	
	
	
	
	
	
	

	5.1.3. Measurement Criteria: Interpret information, data, and observations correctly. 
	
	
	
	
	
	
	
	

	5.1.4. Measurement Criteria: Present main ideas and supporting facts. 
	
	
	
	
	
	
	
	

	5.2. Performance Element: Use description of audience and purpose to prepare written documents. 
	
	
	
	
	
	
	
	

	5.2.1. Measurement Criteria: Use technical terms and concepts.
	
	
	
	
	
	
	
	

	5.2.2. Measurement Criteria: Incorporate and use references effectively and accurately.
	
	
	
	
	
	
	
	

	5.2.3. Measurement Criteria: Report objective and/or subjective information to achieve the purpose and meet the needs of the audience. 
	
	
	
	
	
	
	
	

	5.3. Performance Element: Use correct grammar, spelling, punctuation and capitalization to prepare written documents. 
	
	
	
	
	
	
	
	

	5.3.1. Measurement Criteria: Use correct grammar and sentence structure.
	
	
	
	
	
	
	
	

	5.3.2. Measurement Criteria: Use correct spelling.
	
	
	
	
	
	
	
	

	5.3.3. Measurement Criteria: Use correct punctuation and capitalization.
	
	
	
	
	
	
	
	

	6. Statement: Develop and deliver formal and informal presentations using appropriate media to engage and inform audiences. 
	
	
	
	
	
	
	
	

	6.1. Performance Element: Prepare oral presentation to provide information for intended purpose and audience. 
	
	
	
	
	
	
	
	

	6.1.1. Measurement Criteria: Know subject matter well enough to be independent of written aids. 
	
	
	
	
	
	
	
	

	6.1.2. Measurement Criteria: Identify characteristics of the audience and adjust to the level of interest and understanding. 
	
	
	
	
	
	
	
	

	6.1.3. Measurement Criteria: Use technical terms and concepts correctly. 
	
	
	
	
	
	
	
	

	6.1.4. Measurement Criteria: Information is well-organized in logical sequences that make the major points well-understood by the audience. 
	
	
	
	
	
	
	
	

	6.2. Performance Element: Identify and prepare support materials to accompany oral presentation. 
	
	
	
	
	
	
	
	

	6.2.1. Measurement Criteria: Utilize media and visual aids appropriate to understanding of topic. 
	
	
	
	
	
	
	
	

	6.2.2. Measurement Criteria: Prepare easy-to-view visual aids and support materials that are without error. 
	
	
	
	
	
	
	
	

	6.2.3. Measurement Criteria: Operate equipment used with support materials smoothly and efficiently. 
	
	
	
	
	
	
	
	

	6.2.4. Measurement Criteria: Rehearse presentation.
	
	
	
	
	
	
	
	

	6.3. Performance Element: Deliver presentation to sustain listener’s attention and interest. 
	
	
	
	
	
	
	
	

	6.3.1. Measurement Criteria: Deliver presentation without grammatical error. 
	
	
	
	
	
	
	
	

	6.3.2. Measurement Criteria: Speak clearly with appropriate volume, rate and gestures while making and maintaining appropriate eye contact with the audience. 
	
	
	
	
	
	
	
	

	6.3.3. Measurement Criteria: Use support materials in the presentation that enhance the understanding of the topic and the interest level of the audience. 
	
	
	
	
	
	
	
	

	6.3.4. Measurement Criteria: Stay within presentation time parameters. 
	
	
	
	
	
	
	
	

	6.3.5. Measurement Criteria: Use verbal and nonverbal feedback strategies to engage discussion and adjust message and delivery.
	
	
	
	
	
	
	
	

	6.3.6. Measurement Criteria: Respond to questions and comments on presentation.
	
	
	
	
	
	
	
	

	7. Statement: Interpret verbal and nonverbal cues/behaviors to enhance communication with coworkers and clients/participants. 
	
	
	
	
	
	
	
	

	7.1. Performance Element: Interpret verbal cues/behaviors to enhance communication. 
	
	
	
	
	
	
	
	

	7.1.1. Measurement Criteria: Identify verbal cues/behaviors.
	
	
	
	
	
	
	
	

	7.1.2. Measurement Criteria: Observe voice tempo, quality, tone and volume.
	
	
	
	
	
	
	
	

	7.1.3. Measurement Criteria: Explain message conveyed by verbal cues/behaviors.
	
	
	
	
	
	
	
	

	7.2. Performance Element: Interpret nonverbal cues/behaviors to enhance communication. 
	
	
	
	
	
	
	
	

	7.2.1. Measurement Criteria: Identify nonverbal cues/behaviors. 
	
	
	
	
	
	
	
	

	7.2.2. Measurement Criteria: Observe eye contact, facial expressions, posture, gestures and other body language. 
	
	
	
	
	
	
	
	

	7.2.3. Measurement Criteria: Explain message conveyed by nonverbal cues/behaviors. 
	
	
	
	
	
	
	
	

	8. Statement: Apply active listening skills to obtain and clarify information. 
	
	
	
	
	
	
	
	

	8.1. Performance Element: Interpret message/information given to clarify information. 
	
	
	
	
	
	
	
	

	8.1.1. Measurement Criteria: Indicate familiarity of topic being presented. 
	
	
	
	
	
	
	
	

	8.1.2. Measurement Criteria: Respond accordingly using appropriate verbal and nonverbal language. 
	
	
	
	
	
	
	
	

	8.1.3. Measurement Criteria: Answer questions correctly and able to provide feedback in own words.
	
	
	
	
	
	
	
	

	8.2. Performance Element: Respond with restatement and clarification techniques to clarify information. 
	
	
	
	
	
	
	
	

	8.2.1. Measurement Criteria: Ask questions to seek or confirm understanding.
	
	
	
	
	
	
	
	

	8.2.2. Measurement Criteria: Paraphrase and/or repeat information.
	
	
	
	
	
	
	
	

	8.2.3. Measurement Criteria: Record notes and summarize information from written notes.
	
	
	
	
	
	
	
	

	9. Statement: Develop and interpret tables, charts, and figures to support written and oral communications. 
	
	
	
	
	
	
	
	

	9.1. Performance Element: Develop tables, charts and figures to support written and oral communication. 
	
	
	
	
	
	
	
	

	9.1.1. Measurement Criteria: Compile facts and arrange in an organized manner for a table, chart or figure. 
	
	
	
	
	
	
	
	

	9.1.2. Measurement Criteria: Document sources of data. 
	
	
	
	
	
	
	
	

	9.1.3. Measurement Criteria: Determine most appropriate way to display data for effective coherence. 
	
	
	
	
	
	
	
	

	9.1.4. Measurement Criteria: Prepare table, chart, graph or figure for inclusion in publication or presentation. 
	
	
	
	
	
	
	
	

	9.2. Performance Element: Interpret tables, charts and figures used to support written and oral communication. 
	
	
	
	
	
	
	
	

	9.2.1. Measurement Criteria: Evaluate reference or source of data for authenticity and reliability. 
	
	
	
	
	
	
	
	

	9.2.2. Measurement Criteria: Explain information presented in tables, charts and figures. 
	
	
	
	
	
	
	
	

	9.2.3. Measurement Criteria: Prepare written summary of findings expressed in tables, charts and figures. 
	
	
	
	
	
	
	
	

	Problem Solving and Critical Thinking 
	
	
	
	
	
	
	
	

	10. Statement: Formulate ideas, proposals and solutions to problems. 
	
	
	
	
	
	
	
	

	10.1. Performance Element: Clarify the problems or issues to be addressed and the objectives.
	
	
	
	
	
	
	
	

	10.2. Performance Element: Identify constraints and parameters.
	
	
	
	
	
	
	
	

	10.3. Performance Element: Obtain and analyze available information and statistical data.
	
	
	
	
	
	
	
	

	10.4. Performance Element: Generate alternative ideas, proposals, and solutions that would solve the problem.
	
	
	
	
	
	
	
	

	10.5. Performance Element: Evaluate alternative solutions.
	
	
	
	
	
	
	
	

	10.6. Performance Element: Identify the best solution based on risks, costs, and benefits.
	
	
	
	
	
	
	
	

	10.7. Performance Element: Present the solution and the logic and rationale for the solution.
	
	
	
	
	
	
	
	

	11. Statement: Analyze and evaluate ideas, proposals, and solutions to problems. 
	
	
	
	
	
	
	
	

	11.1. Performance Element: Confirm definition of problem and objectives.
	
	
	
	
	
	
	
	

	11.2. Performance Element: Confirm constraints and parameters.
	
	
	
	
	
	
	
	

	11.3. Performance Element: Evaluate the basic assumptions.
	
	
	
	
	
	
	
	

	11.4. Performance Element: Evaluate the quality of information used to support solution.
	
	
	
	
	
	
	
	

	11.5. Performance Element: Evaluate the analysis of data used to support solution.
	
	
	
	
	
	
	
	

	11.6. Performance Element: Evaluate the logic and reasoning used to develop solution.
	
	
	
	
	
	
	
	

	11.7. Performance Element: Evaluate the risks, costs, and benefits of testing and implementing the solution.
	
	
	
	
	
	
	
	

	11.8. Performance Element: Make recommendations on supporting, changing, or not supporting the solution.
	
	
	
	
	
	
	
	

	12. Statement: Develop solutions to performance problems using a structured problem-solving process. 
	
	
	
	
	
	
	
	

	12.1. Performance Element: Describe the problem completely and accurately using data and graphs and charts.
	
	
	
	
	
	
	
	

	12.2. Performance Element: Develop and present a comprehensive mapping of potential root and indirect causes (e.g., fishbone diagrams).
	
	
	
	
	
	
	
	

	12.3. Performance Element: Identify and evaluate alternative solutions.
	
	
	
	
	
	
	
	

	12.4. Performance Element: Test, monitor and evaluate best solutions.
	
	
	
	
	
	
	
	

	12.5. Performance Element: Develop plans to fully implement solutions to address performance problem. 
	
	
	
	
	
	
	
	

	Information Technology Applications 
	
	
	
	
	
	
	
	

	13. Statement: Use Personal information Management (PIM)/ Productivity applications. 
	
	
	
	
	
	
	
	

	13.1. Performance Element: Manage personal schedule and contact information. 
	
	
	
	
	
	
	
	

	13.1.1. Measurement Criteria: Create and update a to-do list with due dates, status, category, and priorities. 
	
	
	
	
	
	
	
	

	13.1.2. Measurement Criteria: Add, delete, and edit schedules. Use features such as recurring events, multiple-day, and reminders. 
	
	
	
	
	
	
	
	

	13.1.3. Measurement Criteria: Group and categorize contact information. 
	
	
	
	
	
	
	
	

	13.2. Performance Element: Create memos and notes. 
	
	
	
	
	
	
	
	

	13.2.1. Measurement Criteria: Create notes, informal memos, and reminders. 
	
	
	
	
	
	
	
	

	14. Statement: Use electronic mail applications. 
	
	
	
	
	
	
	
	

	14.1. Performance Element: Use email to share files and documents. 
	
	
	
	
	
	
	
	

	14.1.1. Measurement Criteria: Open (or detach) and save attachments to the intended location. 
	
	
	
	
	
	
	
	

	14.1.2. Measurement Criteria: Select appropriate strategy (attachment vs. link) for sharing information. 
	
	
	
	
	
	
	
	

	14.1.3. Measurement Criteria: Use appropriate e-mail security measures. (e.g., use virus scan to check virus, do not download attachments from unknown sources.) 
	
	
	
	
	
	
	
	

	14.2. Performance Element: Use email to communicate within and across organizations. 
	
	
	
	
	
	
	
	

	14.2.1. Measurement Criteria: Create e-mail messages in accordance with established business standards (e.g., grammar, word usage, spelling, sentence structure, clarity.) 
	
	
	
	
	
	
	
	

	14.2.2. Measurement Criteria: Manage mailboxes by deleting and organizing messages. 
	
	
	
	
	
	
	
	

	14.2.3. Measurement Criteria: Use e-mail features such as reply requested, return receipt, out-of-office notices 
	
	
	
	
	
	
	
	

	15. Statement: Use Internet applications. 
	
	
	
	
	
	
	
	

	15.1. Performance Element: Access and navigate Internet (e.g., use a web browser). 
	
	
	
	
	
	
	
	

	15.1.1. Measurement Criteria: Navigate between and within web sites.
	
	
	
	
	
	
	
	

	15.1.2. Measurement Criteria: Access and use multiple browser windows.
	
	
	
	
	
	
	
	

	15.1.3. Measurement Criteria: Differentiate between secure and non-secure web sites.
	
	
	
	
	
	
	
	

	15.1.4. Measurement Criteria: Download a file from a web site to the desired location.
	
	
	
	
	
	
	
	

	15.2. Performance Element: Search for information and resources.
	
	
	
	
	
	
	
	

	15.2.1. Measurement Criteria: Select search engine(s) appropriate for desired information.
	
	
	
	
	
	
	
	

	15.2.2. Measurement Criteria: Identify and articulate an information search.
	
	
	
	
	
	
	
	

	15.2.3. Measurement Criteria: Use phrase search and simple Boolean logic (AND, OR, NOT, NEAR).
	
	
	
	
	
	
	
	

	15.2.4. Measurement Criteria: Refine search by modifying search terms.
	
	
	
	
	
	
	
	

	15.3. Performance Element: Evaluate Internet resources. 
	
	
	
	
	
	
	
	

	15.3.1. Measurement Criteria: Prioritize Internet resources against search criteria. 
	
	
	
	
	
	
	
	

	15.3.2. Measurement Criteria: Look for corroboration and independent validation of information (do different sites reference each other, is the information consistent). 
	
	
	
	
	
	
	
	

	15.3.3. Measurement Criteria: Take action to clarify ambiguous or incomplete information. 
	
	
	
	
	
	
	
	

	16. Statement: Use writing/publishing applications. 
	
	
	
	
	
	
	
	

	16.1. Performance Element: Prepare simple documents and other business communications. 
	
	
	
	
	
	
	
	

	16.1.1. Measurement Criteria: Create documents (letters, memos and reports) both with and without templates. 
	
	
	
	
	
	
	
	

	16.1.2. Measurement Criteria: Format text using basic formatting functions (e.g., paragraph spacing, margins, bullets, numbering). 
	
	
	
	
	
	
	
	

	16.1.3. Measurement Criteria: Employ word processing utility tools (e.g., track changes or thesaurus). 
	
	
	
	
	
	
	
	

	16.2. Performance Element: Prepare reports and other business communications, integrating graphics and other non-text elements. 
	
	
	
	
	
	
	
	

	16.2.1. Measurement Criteria: Use advanced formatting features (headers, footers, page numbering, styles). 
	
	
	
	
	
	
	
	

	16.2.2. Measurement Criteria: Customize tables (add borders and shading, merge rows and columns, adjust row/column sizes). 
	
	
	
	
	
	
	
	

	16.2.3. Measurement Criteria: Use inserts picture/object function to place graphics in document and adjusts text formatting accordingly. 
	
	
	
	
	
	
	
	

	16.2.4. Measurement Criteria: Employ document organization tools (e.g., outline, footnotes, and endnotes...). 
	
	
	
	
	
	
	
	

	16.3. Performance Element: Prepare complex publications. 
	
	
	
	
	
	
	
	

	16.3.1. Measurement Criteria: Make changes to format or layout of an existing complex publication or template (e.g., 8-page, 2-color newsletter with columns, sidebars, photos and graphics, multi-color output...). 
	
	
	
	
	
	
	
	

	16.3.2. Measurement Criteria: Organize content and standardize format from various sources. 
	
	
	
	
	
	
	
	

	16.3.3. Measurement Criteria: Create non-print output for publication (e.g., PDF, postscript). 
	
	
	
	
	
	
	
	

	17. Statement: Use presentation applications. 
	
	
	
	
	
	
	
	

	17.1. Performance Element: Prepare presentations for training, sales and information sharing. 
	
	
	
	
	
	
	
	

	17.1.1. Measurement Criteria: Create a new presentation using both text and content layouts.
	
	
	
	
	
	
	
	

	17.1.2. Measurement Criteria: Change color scheme for a slide design.
	
	
	
	
	
	
	
	

	17.1.3. Measurement Criteria: Create/edit external graphic elements (e.g., a scanned photo) and insert into a slide.
	
	
	
	
	
	
	
	

	17.1.4. Measurement Criteria: Edit existing animations and action buttons.
	
	
	
	
	
	
	
	

	17.1.5. Measurement Criteria: Create new slide transitions.
	
	
	
	
	
	
	
	

	17.2. Performance Element: Deliver presentations with supporting materials. 
	
	
	
	
	
	
	
	

	17.2.1. Measurement Criteria: Create and distribute presentation handouts or speaker notes. 
	
	
	
	
	
	
	
	

	17.2.2. Measurement Criteria: Print either key slides or an entire presentation in handout or notes format. 
	
	
	
	
	
	
	
	

	17.2.3. Measurement Criteria: Create an automated slide show.
	
	
	
	
	
	
	
	

	18. Statement: Use spreadsheet applications. 
	
	
	
	
	
	
	
	

	18.1. Performance Element: Create spreadsheet. 
	
	
	
	
	
	
	
	

	18.1.1. Measurement Criteria: Create new spreadsheet, based on a set of data where you must identify the appropriate structure (e.g., rows and columns) for data display and analysis. 
	
	
	
	
	
	
	
	

	18.1.2. Measurement Criteria: Apply cell type formatting (e.g., date, dollar, text and decimal) appropriate to data type. 
	
	
	
	
	
	
	
	

	18.1.3. Measurement Criteria: Add document identification (e.g., page numbers, dates, and titles in headers and footers). 
	
	
	
	
	
	
	
	

	18.1.4. Measurement Criteria: Print only relevant data so that it is readable (e.g., uses set print area to fit into one or multiple pages). 
	
	
	
	
	
	
	
	

	18.2. Performance Element: Perform calculations and analysis on data. 
	
	
	
	
	
	
	
	

	18.2.1. Measurement Criteria: Write simple formulas. 
	
	
	
	
	
	
	
	

	18.2.2. Measurement Criteria: Use chart wizard to create a chart or graph from adjacent selections, with appropriate chart type and labels. 
	
	
	
	
	
	
	
	

	18.2.3. Measurement Criteria: Use filter and comparison criteria to find specific values in rows in a list. 
	
	
	
	
	
	
	
	

	18.2.4. Measurement Criteria: Build calculations using the formula wizard. 
	
	
	
	
	
	
	
	

	19. Statement: Use database applications. 
	
	
	
	
	
	
	
	

	19.1. Performance Element: Manipulate data elements. 
	
	
	
	
	
	
	
	

	19.1.1. Measurement Criteria: Enter data using a form.
	
	
	
	
	
	
	
	

	19.1.2. Measurement Criteria: Locate/replace data using search and replace functions.
	
	
	
	
	
	
	
	

	19.1.3. Measurement Criteria: Process data using database functions (e.g., structure, format, attributes, relationships, keys). 
	
	
	
	
	
	
	
	

	19.2. Performance Element: Manage, analyze and report on interrelated data elements. 
	
	
	
	
	
	
	
	

	19.2.1. Measurement Criteria: Search a database table to locate records.
	
	
	
	
	
	
	
	

	19.2.2. Measurement Criteria: Sort data using single- and multiple-field sorts.
	
	
	
	
	
	
	
	

	19.2.3. Measurement Criteria: Perform single- and multiple-table queries (e.g., create, run, save).
	
	
	
	
	
	
	
	

	19.2.4. Measurement Criteria: Print forms, reports, and results of queries.
	
	
	
	
	
	
	
	

	19.2.5. Measurement Criteria: Verify accuracy of output.
	
	
	
	
	
	
	
	

	20. Statement: Use collaborative/groupware applications. 
	
	
	
	
	
	
	
	

	20.1. Performance Element: Facilitate group work through management of shared schedule and contact information.
	
	
	
	
	
	
	
	

	20.1.1. Measurement Criteria: Add, delete, and edit group schedule. Use features such as recurring events, multiple-day, and reminders. 
	
	
	
	
	
	
	
	

	20.1.2. Measurement Criteria: Create a meeting request or task assignment. 
	
	
	
	
	
	
	
	

	20.1.3. Measurement Criteria: Add or delete contacts in a shared address book. 
	
	
	
	
	
	
	
	

	20.2. Performance Element: Facilitate group work through management of shared files and online information. 
	
	
	
	
	
	
	
	

	20.2.1. Measurement Criteria: Organize, store and share files in network directories (e.g., copy and delete files, create new folders, move documents between folders). 
	
	
	
	
	
	
	
	

	20.2.2. Measurement Criteria: Organize, store, and share files using a document library or database. 
	
	
	
	
	
	
	
	

	20.2.3. Measurement Criteria: Organize, store, and share files using web sites (e.g., post messages and upload/download files). 
	
	
	
	
	
	
	
	

	20.3. Performance Element: Facilitate group work through instant messaging or virtual meetings. 
	
	
	
	
	
	
	
	

	20.3.1. Measurement Criteria: Participate in virtual group discussions and meetings. 
	
	
	
	
	
	
	
	

	20.3.2. Measurement Criteria: Send or respond to an instant message from a group list. 
	
	
	
	
	
	
	
	

	21. Statement: Use computer operations applications. 
	
	
	
	
	
	
	
	

	21.1. Performance Element: Manage computer operations. 
	
	
	
	
	
	
	
	

	21.1.1. Measurement Criteria: Install/uninstall an application. 
	
	
	
	
	
	
	
	

	21.1.2. Measurement Criteria: Connect ports of the computer to peripherals. 
	
	
	
	
	
	
	
	

	21.1.3. Measurement Criteria: Interrupt and restart applications or the computer when they freeze. 
	
	
	
	
	
	
	
	

	21.1.4. Measurement Criteria: Configure desktop environment and applications for efficient operation (e.g., create shortcuts, customize monitor size, customize menu bars). 
	
	
	
	
	
	
	
	

	21.1.5. Measurement Criteria: Apply basic commands of operating system software (e.g., create, rename and delete directories). 
	
	
	
	
	
	
	
	

	21.1.6. Measurement Criteria: Employ desktop operating skills (e.g., use mouse buttons and keyboard shortcuts). 
	
	
	
	
	
	
	
	

	21.2. Performance Element: Manage file storage. 
	
	
	
	
	
	
	
	

	21.2.1. Measurement Criteria: Differentiate between files and directories. 
	
	
	
	
	
	
	
	

	21.2.2. Measurement Criteria: Use folders or directories with meaningful names to store related files. 
	
	
	
	
	
	
	
	

	21.2.3. Measurement Criteria: Backup data periodically to a backup media (CD, disk, etc.) or server. 
	
	
	
	
	
	
	
	

	21.2.4. Measurement Criteria: Apply appropriate file and disk management techniques (e.g., defragment and rearrange files, reinstall backup data). 
	
	
	
	
	
	
	
	

	21.2.5. Measurement Criteria: Determine file organization (e.g., use appropriate directory structures and names). 
	
	
	
	
	
	
	
	

	21.3. Performance Element: Compress or alter files. 
	
	
	
	
	
	
	
	

	21.3.1. Measurement Criteria: Compress and uncompress files/folders using compression software. 
	
	
	
	
	
	
	
	

	21.3.2. Measurement Criteria: Convert file formats (e.g., convert MSExcel or MSWord format file to Adobe Acrobat (PDF) format). 
	
	
	
	
	
	
	
	

	21.3.3. Measurement Criteria: Convert existing files using utilities provided by the software (e.g., update files from older version of an application to be used in the newer version, convert file created by MSWorks to MSWord). 
	
	
	
	
	
	
	
	

	22. Statement: Use computer-based equipment (containing embedded computers (or processors) used to control electromechanical devices). 
	
	
	
	
	
	
	
	

	22.1. Performance Element: Operate computer driven equipment and machines. 
	
	
	
	
	
	
	
	

	22.1.1. Measurement Criteria: Operate equipment and machine with assistance.
	
	
	
	
	
	
	
	

	22.1.2. Measurement Criteria: Secure needed supplies and resources.
	
	
	
	
	
	
	
	

	22.1.3. Measurement Criteria: Follow power-up and log-on procedures.
	
	
	
	
	
	
	
	

	22.1.4. Measurement Criteria: Interact with/respond to system messages using console device.
	
	
	
	
	
	
	
	

	22.1.5. Measurement Criteria: Run applications/jobs in accordance with processing procedures.
	
	
	
	
	
	
	
	

	22.1.6. Measurement Criteria: Follow log-off and power-down procedure(s).
	
	
	
	
	
	
	
	

	23. Statement: Use geographic information systems software. 
	
	
	
	
	
	
	
	

	23.1. Performance Element: Represent data on maps. 
	
	
	
	
	
	
	
	

	23.2. Performance Element: Locate physical addresses on maps. 
	
	
	
	
	
	
	
	

	23.3. Performance Element: Estimate distances and travel times between two or more locations.
	
	
	
	
	
	
	
	

	23.4. Performance Element: Produce and print maps.
	
	
	
	
	
	
	
	

	Systems 
	
	
	
	
	
	
	
	

	24. Statement: Explain the role and major functions of a TDL organization. 
	
	
	
	
	
	
	
	

	24.1. Performance Element: Describe and explain the mission of TDL organizations.
	
	
	
	
	
	
	
	

	24.2. Performance Element: Explain the role of TDL organizations within the industry.
	
	
	
	
	
	
	
	

	24.3. Performance Element: Define and explain the critical customers, suppliers, and stakeholders for the organization. 
	
	
	
	
	
	
	
	

	24.4. Performance Element: Explain the major competitive challenges faced by the organization in the industry.
	
	
	
	
	
	
	
	

	24.5. Performance Element: Describe and explain the major internal functions and structure of the organization. 
	
	
	
	
	
	
	
	

	25. Statement: Define and explain the major measures used by a TDL organization to manage and improve performance. 
	
	
	
	
	
	
	
	

	25.1. Performance Element: Define and explain the measures for financial performance (e.g. profitability, cost reduction, asset utilization). 
	
	
	
	
	
	
	
	

	25.2. Performance Element: Define and explain the measures for market performance (e.g., customer and sales/service growth).
	
	
	
	
	
	
	
	

	25.3. Performance Element: Define and explain the measures for service and internal operations performance (e.g., customer satisfaction, service quality, cycle time).
	
	
	
	
	
	
	
	

	25.4. Performance Element: Define and explain the measures for organizational compliance and health, safety and environmental performance (e.g., audit findings, emissions, lost time accidents).
	
	
	
	
	
	
	
	

	26. Statement: Explain the impact of economic, social, and technological changes on a TDL organization and its role in the TDL industry. 
	
	
	
	
	
	
	
	

	26.1. Performance Element: Explain the impact of economic changes including economic growth/decline, income growth, consumer confidence, interest rates, fuel and material costs).
	
	
	
	
	
	
	
	

	26.2. Performance Element: Explain the impact of social changes including consumer attitudes and preferences, demographics, population shifts).
	
	
	
	
	
	
	
	

	26.3. Performance Element: Explain the impact of technological changes including transportation and information technology.
	
	
	
	
	
	
	
	

	27. Statement: Explain the role of risk management in reducing risks and improving performance in TDL organizations. 
	
	
	
	
	
	
	
	

	27.1. Performance Element: Explain the objectives of risk management programs. 
	
	
	
	
	
	
	
	

	27.2. Performance Element: Describe the major types of loss exposures for a TDL organization including property, liability, personnel, and net income.
	
	
	
	
	
	
	
	

	27.3. Performance Element: Describe the approaches for managing organizational risks.
	
	
	
	
	
	
	
	

	28. Statement: Explain the roles and functions of government in regulating and supporting TDL organizations within the industry. 
	
	
	
	
	
	
	
	

	28.1. Performance Element: Explain roles in regulating domestic transportation operations. 
	
	
	
	
	
	
	
	

	28.2. Performance Element: Explain roles in regulating international transportation operations. 
	
	
	
	
	
	
	
	

	28.3. Performance Element: Explain roles in public transportation infrastructure management. 
	
	
	
	
	
	
	
	

	28.4. Performance Element: Explain the roles in health, safety and environmental management. 
	
	
	
	
	
	
	
	

	29. Statement: Manage customer relationships (internal and/or external customers). 
	
	
	
	
	
	
	
	

	29.1. Performance Element: Determine customer needs and requirements. 
	
	
	
	
	
	
	
	

	29.2. Performance Element: Determine customer satisfaction and fulfillment of customer requirements.
	
	
	
	
	
	
	
	

	29.3. Performance Element: Respond to customer problems and complaints.
	
	
	
	
	
	
	
	

	30. Statement: Develop and manage plans and budgets to accomplish organizational goals and objectives. 
	
	
	
	
	
	
	
	

	30.1. Performance Element: Develop work plans and budgets that allocate people and resources.
	
	
	
	
	
	
	
	

	30.2. Performance Element: Develop reports on performance and resource utilization.
	
	
	
	
	
	
	
	

	30.3. Performance Element: Modify plans and budgets to meet goals and objectives.
	
	
	
	
	
	
	
	

	31. Statement: Develop plans to improve organizational performance including customer satisfaction and service/operations performance. 
	
	
	
	
	
	
	
	

	31.1. Performance Element: Identify and describe most critical performance problems.
	
	
	
	
	
	
	
	

	31.2. Performance Element: Identify opportunities for improvement.
	
	
	
	
	
	
	
	

	31.3. Performance Element: Use structured problem-solving process to develop improvement plans. 
	
	
	
	
	
	
	
	

	32. Statement: Maintain compliance with organizational policies and government laws and regulations. 
	
	
	
	
	
	
	
	

	32.1. Performance Element: Identify and explain relevant organizational policies and government laws and regulations for specific functions within TDL organizations.
	
	
	
	
	
	
	
	

	32.2. Performance Element: Determine compliance with policies and regulations.
	
	
	
	
	
	
	
	

	32.3. Performance Element: Make recommendations on improving compliance.
	
	
	
	
	
	
	
	

	Safety, Health, and Environmental 
	
	
	
	
	
	
	
	

	33. Statement: Describe the major regulatory areas (e.g. personal protective equipment) and government laws and regulations. 
	
	
	
	
	
	
	
	

	33.1. Performance Element: Describe the major areas addressed in health and safety laws and regulations.
	
	
	
	
	
	
	
	

	33.2. Performance Element: Describe the major areas addressed in environmental management laws and regulations.
	
	
	
	
	
	
	
	

	34. Statement: Explain the major components and benefits of health, safety and environmental management systems in TDL organizations. 
	
	
	
	
	
	
	
	

	34.1. Performance Element: Describe the major components.
	
	
	
	
	
	
	
	

	34.2. Performance Element: Explain the role and benefits of each component.
	
	
	
	
	
	
	
	

	35. Statement: Explain how government agencies promote compliance and improved health, safety and environmental performances in TDL organizations. 
	
	
	
	
	
	
	
	

	35.1. Performance Element: Describe the major measures and types of data used by government agencies to measure and monitor health, safety, and environmental risks and performance.
	
	
	
	
	
	
	
	

	35.2. Performance Element: Explain how government can ensure compliance and promote improved performance in TDL organizations.
	
	
	
	
	
	
	
	

	36. Statement: Explain how TDL organizations promote improved health, safety, and environmental performance in logistics, distribution, and transportation organizations. 
	
	
	
	
	
	
	
	

	36.1. Performance Element: Describe the major measures and types of data used by organizations to measure and monitor health, safety, and environmental risks and performance.
	
	
	
	
	
	
	
	

	36.2. Performance Element: Explain how organizations can improve their performance. 
	
	
	
	
	
	
	
	

	37. Statement: Demonstrate personal commitment to safety, health and environment policies and procedures. 
	
	
	
	
	
	
	
	

	37.1. Performance Element: Maintain knowledge of organizational safety, health, and environmental management policies and procedures.
	
	
	
	
	
	
	
	

	37.2. Performance Element: Follow organizational policies and procedures.
	
	
	
	
	
	
	
	

	37.3. Performance Element: Educate and orient other workers.
	
	
	
	
	
	
	
	

	37.4. Performance Element: Maintain a safe work area.
	
	
	
	
	
	
	
	

	37.5. Performance Element: Identify and describe workplace hazards.
	
	
	
	
	
	
	
	

	37.6. Performance Element: Perform regular audits and inspections to maintain compliance.
	
	
	
	
	
	
	
	

	37.7. Performance Element: Maintain documentation on compliance.
	
	
	
	
	
	
	
	

	37.8. Performance Element: Identify and report health, safety, and environmental problems.
	
	
	
	
	
	
	
	

	37.9. Performance Element: Participate in accident/incident investigations. 
	
	
	
	
	
	
	
	

	38. Statement: Develop plans to improve health, safety, and environmental performance. 
	
	
	
	
	
	
	
	

	38.1. Performance Element: Identify and describe most critical performance problems.
	
	
	
	
	
	
	
	

	38.2. Performance Element: Identify opportunities for improvement.
	
	
	
	
	
	
	
	

	38.3. Performance Element: Use structured problem-solving process to develop improvement plans.
	
	
	
	
	
	
	
	

	Leadership and Teamwork 
	
	
	
	
	
	
	
	

	39. Statement: Provide group leadership. 
	
	
	
	
	
	
	
	

	39.1. Performance Element: Work with others to develop and gain commitment to team goals.
	
	
	
	
	
	
	
	

	39.2. Performance Element: Motivate team members to achieve goals.
	
	
	
	
	
	
	
	

	39.3. Performance Element: Promote the full involvement and utilization of team members.
	
	
	
	
	
	
	
	

	39.4. Performance Element: Distribute responsibility and work load fairly.
	
	
	
	
	
	
	
	

	40. Statement: Collaborate with others. 
	
	
	
	
	
	
	
	

	40.1. Performance Element: Demonstrate commitment to and a positive attitude toward team goals.
	
	
	
	
	
	
	
	

	40.2. Performance Element: Take responsibility for shared group and individual work tasks.
	
	
	
	
	
	
	
	

	40.3. Performance Element: Complete your share of the work.
	
	
	
	
	
	
	
	

	40.4. Performance Element: Assist team members in completing their work.
	
	
	
	
	
	
	
	

	40.5. Performance Element: Adapt effectively to changes in projects and work activities.
	
	
	
	
	
	
	
	

	40.6. Performance Element: Negotiate effectively to arrive at decisions.
	
	
	
	
	
	
	
	

	40.7. Performance Element: Treat people with respect.
	
	
	
	
	
	
	
	

	40.8. Performance Element: Provide constructive praise and criticism.
	
	
	
	
	
	
	
	

	40.9. Performance Element: Demonstrate sensitivity to and value for diversity.
	
	
	
	
	
	
	
	

	40.10. Performance Element: Resolve conflicts.
	
	
	
	
	
	
	
	

	40.11. Performance Element: Manage stress and control emotions.
	
	
	
	
	
	
	
	

	41. Statement: Conduct and participate in meetings. 
	
	
	
	
	
	
	
	

	41.1. Performance Element: Develop meeting objectives, goals and agenda.
	
	
	
	
	
	
	
	

	41.2. Performance Element: Assign responsibilities for preparing materials and leading discussions.
	
	
	
	
	
	
	
	

	41.3. Performance Element: Prepare materials for leading discussion.
	
	
	
	
	
	
	
	

	41.4. Performance Element: Assemble and distribute meeting materials.
	
	
	
	
	
	
	
	

	41.5. Performance Element: Attend scheduled meetings on time.
	
	
	
	
	
	
	
	

	41.6. Performance Element: Conduct meeting to achieve objectives within scheduled time.
	
	
	
	
	
	
	
	

	41.7. Performance Element: Demonstrate effective communication skills in meetings.
	
	
	
	
	
	
	
	

	41.8. Performance Element: Produce and distribute meeting minutes including decisions and next steps.
	
	
	
	
	
	
	
	

	Ethics and Legal Responsibilities 
	
	
	
	
	
	
	
	

	42. Statement: Demonstrate awareness of legal responsibilities for different roles and functions within organizations. 
	
	
	
	
	
	
	
	

	42.1. Performance Element: Explain legal responsibilities of employees to comply with government laws and regulations. 
	
	
	
	
	
	
	
	

	42.2. Performance Element: Explain the major government laws and regulations that define legal responsibilities for different roles and functions including commercial, consumer, health, safety, and environmental, and employment laws and regulations.
	
	
	
	
	
	
	
	

	43. Statement: Recognize differences in ethical and legal responsibilities. 
	
	
	
	
	
	
	
	

	43.1. Performance Element: Explain differences between ethical and legal responsibilities for different roles and functions. 
	
	
	
	
	
	
	
	

	43.2. Performance Element: Explain employer expectations on ethical workplace behavior, personal responsibility and how they are expressed. 
	
	
	
	
	
	
	
	

	43.3. Performance Element: Explain workplace differences in personal or professional ethics. 
	
	
	
	
	
	
	
	

	43.4. Statement: Apply ethical reasoning to different workplace situations. 
	
	
	
	
	
	
	
	

	43.5. Performance Element: Evaluate alternative responses to workplace situations based on legal responsibilities and employer policies. 
	
	
	
	
	
	
	
	

	43.6. Performance Element: Evaluate alternative responses to workplace situations based on personal or professional ethical responsibilities. 
	
	
	
	
	
	
	
	

	43.7. Performance Element: Identify and explain personal and long term workplace consequences of unethical or illegal behaviors 
	
	
	
	
	
	
	
	

	43.8. Performance Element: Determine and explain most appropriate response based on legal and ethical considerations. 
	
	
	
	
	
	
	
	

	44. Statement: Identify strategies for responding to unethical or illegal actions of individuals and organizations. 
	
	
	
	
	
	
	
	

	44.1. Performance Element: Identify and explain alternative strategies for responding to unethical or illegal actions. 
	
	
	
	
	
	
	
	

	44.2. Performance Element: Identify and explain best strategy. 
	
	
	
	
	
	
	
	

	Employability and Career Development 
	
	
	
	
	
	
	
	

	45. Statement: Explain written organizational policies, rules and procedures to help employees perform their jobs. 
	
	
	
	
	
	
	
	

	45.1. Performance Element: Locate appropriate information on organizational policies in handbooks and manuals. 
	
	
	
	
	
	
	
	

	45.1.1. Measurement Criteria: Identify the contents of various organizational publications. 
	
	
	
	
	
	
	
	

	45.1.2. Measurement Criteria: Select the appropriate document (s) as reference for the situation. 
	
	
	
	
	
	
	
	

	45.2. Performance Element: Discuss how specific organizational policies and rules influence a specific work situation.
	
	
	
	
	
	
	
	

	45.2.1. Measurement Criteria: Locate and identify specific organizational policy, rule or procedure to assist with a given situation.
	
	
	
	
	
	
	
	

	45.2.2. Measurement Criteria: Explain specific organizational policy, rule or procedure to improve a given situation.
	
	
	
	
	
	
	
	

	46. Statement: Identify and demonstrate positive work behaviors and personal qualities. 
	
	
	
	
	
	
	
	

	46.1. Performance Element: Demonstrate self-discipline, self-worth, positive attitude, and integrity in a work situation. 
	
	
	
	
	
	
	
	

	46.1.1. Measurement Criteria: Identify the value of maintaining regular attendance.
	
	
	
	
	
	
	
	

	46.1.2. Measurement Criteria: Identify and follow company dress and appearance standards.
	
	
	
	
	
	
	
	

	46.1.3. Measurement Criteria: Explain ways to exhibit pride in work.
	
	
	
	
	
	
	
	

	46.2. Performance Element: Demonstrate flexibility and willingness to learn new knowledge and skills. 
	
	
	
	
	
	
	
	

	46.2.1. Measurement Criteria: Exhibit ability to handle stress in a given situation. 
	
	
	
	
	
	
	
	

	46.2.2. Measurement Criteria: Display initiative and open-mindedness in accomplishing a work challenge. 
	
	
	
	
	
	
	
	

	46.2.3. Measurement Criteria: Participate in company orientation and training programs with enthusiasm. 
	
	
	
	
	
	
	
	

	46.2.4. Measurement Criteria: Complete all tasks thoroughly and identify strategies for accomplishing job. 
	
	
	
	
	
	
	
	

	46.3. Performance Element: Exhibit commitment to the organization. 
	
	
	
	
	
	
	
	

	46.3.1. Measurement Criteria: Follow established rules, regulations and policies to handle situation. 
	
	
	
	
	
	
	
	

	46.3.2. Measurement Criteria: Compare the role of the employer or manager and the role of the employee in the flow of work. 
	
	
	
	
	
	
	
	

	46.3.3. Measurement Criteria: Describe examples of practicing cost effectiveness. 
	
	
	
	
	
	
	
	

	46.3.4. Measurement Criteria: Demonstrate time management by prioritizing work to meet deadlines. 
	
	
	
	
	
	
	
	

	47. Statement: Identify and explore career opportunities in one or more career pathways. 
	
	
	
	
	
	
	
	

	47.1. Performance Element: Locate and identify career opportunities that appeal to personal career goals. 
	
	
	
	
	
	
	
	

	47.1.1. Measurement Criteria: Locate and interpret career information for at least one career cluster.
	
	
	
	
	
	
	
	

	47.1.2. Measurement Criteria: Identify job requirements for career pathways.
	
	
	
	
	
	
	
	

	47.1.3. Measurement Criteria: Identify educational and credentialing requirements for career cluster and pathways.
	
	
	
	
	
	
	
	

	47.2. Performance Element: Match personal interests and aptitudes to selected careers. 
	
	
	
	
	
	
	
	

	47.2.1. Measurement Criteria: Identify personal interests and aptitudes. 
	
	
	
	
	
	
	
	

	47.2.2. Measurement Criteria: Identify job requirements and characteristics of selected careers. 
	
	
	
	
	
	
	
	

	47.2.3. Measurement Criteria: Compare personal interests and aptitudes with job requirements and characteristics of career selected. 
	
	
	
	
	
	
	
	

	47.2.4. Measurement Criteria: Modify career goals based on results of personal interests and aptitudes with career requirements and characteristics. 
	
	
	
	
	
	
	
	

	48. Statement: Develop a personal career plan to meet career goals and objectives. 
	
	
	
	
	
	
	
	

	48.1. Performance Element: Develop career goal and objectives to plan future career direction. 
	
	
	
	
	
	
	
	

	48.1.1. Measurement Criteria: Identify career that matches individual interests and aptitudes. 
	
	
	
	
	
	
	
	

	48.1.2. Measurement Criteria: Develop realistic career goal with an appropriate time frame. 
	
	
	
	
	
	
	
	

	48.1.3. Measurement Criteria: Identify realistic objectives for reaching and advancing in career within the estimated timeline. 
	
	
	
	
	
	
	
	

	48.2. Performance Element: Develop strategies to reach career objectives. 
	
	
	
	
	
	
	
	

	48.2.1. Measurement Criteria: Develop a list of strategies for achieving educational requirements for selected career. 
	
	
	
	
	
	
	
	

	48.2.2. Measurement Criteria: Identify multiple strategies for obtaining employment experiences. 
	
	
	
	
	
	
	
	

	48.2.3. Measurement Criteria: Identify alternative career goals and objectives and make adjustments in plan to achieve alternate goal. 
	
	
	
	
	
	
	
	

	48.2.4. Measurement Criteria: Develop and maintain a personal educational and career portfolio. 
	
	
	
	
	
	
	
	

	49. Statement: Demonstrate ability to seek and apply for employment. 
	
	
	
	
	
	
	
	

	49.1. Performance Element: Use multiple resources to locate job opportunities. 
	
	
	
	
	
	
	
	

	49.1.1. Measurement Criteria: Identify resources for finding employment. 
	
	
	
	
	
	
	
	

	49.1.2. Measurement Criteria: Analyze resources to determine those that are most appropriate for desired career. 
	
	
	
	
	
	
	
	

	49.1.3. Measurement Criteria: Compare job requirements with personal qualifications, interests, and aptitudes. 
	
	
	
	
	
	
	
	

	49.1.4. Measurement Criteria: Select job that matches personal qualifications, interests, and aptitudes. 
	
	
	
	
	
	
	
	

	49.2. Performance Element: Prepare a resume and letter of application to apply. 
	
	
	
	
	
	
	
	

	49.2.1. Measurement Criteria: Identify respective employer’s submission requirements. 
	
	
	
	
	
	
	
	

	49.2.2. Measurement Criteria: Gather information and prepare resume in correct format. 
	
	
	
	
	
	
	
	

	49.2.3. Measurement Criteria: Write letter of application for specific job opening in correct format without error. 
	
	
	
	
	
	
	
	

	49.3. Performance Element: Complete an employment application to obtain employment. 
	
	
	
	
	
	
	
	

	49.3.1. Measurement Criteria: Gather information for application.
	
	
	
	
	
	
	
	

	49.3.2. Measurement Criteria: Complete all questions on application with appropriate and honest answers. 
	
	
	
	
	
	
	
	

	49.3.3. Measurement Criteria: Sign and date application
	
	
	
	
	
	
	
	

	49.3.4. Measurement Criteria: Attach any supporting material required or requested. 
	
	
	
	
	
	
	
	

	49.4. Performance Element: Interview to obtain employment. 
	
	
	
	
	
	
	
	

	49.4.1. Measurement Criteria: Dress appropriately for interview.
	
	
	
	
	
	
	
	

	49.4.2. Measurement Criteria: Exhibit professional conduct before, during and after interview.
	
	
	
	
	
	
	
	

	49.4.3. Measurement Criteria: Explain your qualifications and interests clearly and concisely.
	
	
	
	
	
	
	
	

	49.4.4. Measurement Criteria: Answer all questions honestly and concisely.
	
	
	
	
	
	
	
	

	49.4.5. Measurement Criteria: Write follow-up letter after the interview.
	
	
	
	
	
	
	
	

	50. Statement: Demonstrate ability to evaluate and compare employment opportunities and accept employment. 
	
	
	
	
	
	
	
	

	50.1. Performance Element: Evaluate and compare employment opportunity to individual needs and career plan.
	
	
	
	
	
	
	
	

	50.1.1. Measurement Criteria: Identify job advantages and disadvantages.
	
	
	
	
	
	
	
	

	50.1.2. Measurement Criteria: Compare job benefits to individual needs.
	
	
	
	
	
	
	
	

	50.1.3. Measurement Criteria: Compare job opportunities and responsibilities to career plan.
	
	
	
	
	
	
	
	

	50.2. Performance Element: Accept or reject employment. 
	
	
	
	
	
	
	
	

	50.2.1. Measurement Criteria: Make decision to accept or reject employment based on facts. 
	
	
	
	
	
	
	
	

	50.2.2. Measurement Criteria: Write acceptance or rejection letter without error. 
	
	
	
	
	
	
	
	

	50.2.3. Measurement Criteria: Complete employment forms upon acceptance without error. 
	
	
	
	
	
	
	
	

	Technical Skills 
	
	
	
	
	
	
	
	

	51. Statement: Identify and explain the role and function of necessary transportation-related technological systems. 
	
	
	
	
	
	
	
	

	51.1. Performance Element: Identify and explain systems for transporting people and freight.
	
	
	
	
	
	
	
	

	51.2. Performance Element: Identify and explain systems for transportation support operations.
	
	
	
	
	
	
	
	

	51.3. Performance Element: Identify and explain information technology applications. 
	
	
	
	
	
	
	
	

	52. Statement: Explain the importance of measuring and managing the reliability and performance of technological systems. 
	
	
	
	
	
	
	
	

	52.1. Performance Element: Define and explain the concept of reliability. 
	
	
	
	
	
	
	
	

	52.2. Performance Element: Explain how reliability and overall system performance is measured and monitored.
	
	
	
	
	
	
	
	

	52.3. Performance Element: Describe the importance of the reliability and performance of technological systems in improving the performance of TDL organizations.
	
	
	
	
	
	
	
	

	52.4. Performance Element: Describe the results of poor reliability and performance of technological systems in improving the performance of TDL organizations.
	
	
	
	
	
	
	
	

	52.5. Performance Element: Explain how employees can contribute to improved reliability and performance (e.g., design, selection, maintenance, operation/utilization).
	
	
	
	
	
	
	
	

	53. Statement: Explain major health, safety and environmental risks and potential impacts of technological systems. 
	
	
	
	
	
	
	
	

	53.1. Performance Element: Explain the major health, safety and environmental risks and potential impacts of technological systems.
	
	
	
	
	
	
	
	

	53.2. Performance Element: Explain how these risks and impacts can be managed in TDL organizations.
	
	
	
	
	
	
	
	

	54. Statement: Participate in the evaluation and selection of technological systems. 
	
	
	
	
	
	
	
	

	54.1. Performance Element: Identify and explain the organizational requirements and selection criteria for technological systems.
	
	
	
	
	
	
	
	

	54.2. Performance Element: Use the requirements and selection criteria to evaluate alternatives.
	
	
	
	
	
	
	
	

	54.3. Performance Element: Recommend the best technological systems. 
	
	
	
	
	
	
	
	

	55. Statement: Participate in efforts to improve the utilization and performance of technological systems. 
	
	
	
	
	
	
	
	

	55.1. Performance Element: Identify and prioritize reliability and performance problems.
	
	
	
	
	
	
	
	

	55.2. Performance Element: Identify opportunities for improvement.
	
	
	
	
	
	
	
	

	55.3. Performance Element: Use structured problem-solving process to develop improvement plans.
	
	
	
	
	
	
	
	


Developed by the Missouri Center for Career Education, www.mcce.org

1

