
Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 1 of 27

The Pathway Knowledge and Skills Chart describes what all/most learners/workers need to know
and be able to do to demonstrate competence within a career pathway. Following the pathway
description, there are four sets of knowledge and skill expectations:

B. Essential Knowledge and Skills

A. Foundational Academic Expectations

PATHWAY DESCRIPTION
Health, Safety and Environmental Management Pathway: Careers in the Health, Safety and
Environmental Management pathway involve assessing and managing risks associated with safety

D. Pathway Knowledge and Skills

C. Cluster (Foundation) Knowledge and Skills

Environmental Management pathway involve assessing and managing risks associated with safety
and environmental issues. The well-being of people and our environment is more important and
challenging today than ever before in history. The people employed in this important pathway
research, plan and carry out activities to make our environment safer and cleaner.

A. FOUNDATIONAL ACADEMIC EXPECTATIONS
All secondary students should meet their state’s academic standards. All Essential Cluster and
Pathway Knowledge and Skills are predicated on the assumption that foundational academic skills
have been attained. Some knowledge and skill statements will further define critical linkages and
applications of academics in the cluster and/or pathway.

B Essential Knowledge and Skills

A. Foundational Academic Expectations

B. ESSENTIAL KNOWLEDGE AND SKILLS
The following Essential Knowledge and Skill statements apply to careers in all clusters and

th P i f i thi th h ld b bl t d t t th kill

D. Pathway Knowledge and Skills

C. Cluster (Foundation) Knowledge and Skills

B. Essential Knowledge and Skills

Essential Topic
ESS01

ACADEMIC FOUNDATIONS: Achieve additional academic knowledge and
skills required to pursue the full range of career and postsecondary education
opportunities within a career cluster.

pathways. Persons preparing for careers in this pathway should be able to demonstrate these skills
in the context of this cluster and pathway.

D. Pathway Knowledge and Skills

C. Cluster (Foundation) Knowledge and Skills

B. Essential Knowledge and Skills

A. Foundational Academic Expectations

D. Pathway Knowledge and Skills

C. Cluster (Foundation) Knowledge and Skills

B. Essential Knowledge and Skills

A. Foundational Academic Expectations

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 1 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS01 01 Complete required training education and certification to prepare

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 2 of 27

ESS01.01 Complete required training, education, and certification to prepare
for employment in a particular career field.

ESS01.01.01 Identify training, education and certification requirements for occupational
choice.

ESS01.01.02 Participate in career-related training and/or degree programs.
ESS01.01.03 Pass certification tests to qualify for licensure and/or certification in chosen

occupational area.
ESS01.02 Demonstrate language arts knowledge and skills required to

pursue the full range of post-secondary education and career
opportunities.

ESS01.02.01 Model behaviors that demonstrate active listening.
ESS01.02.02 Adapt language for audience, purpose, situation. (i.e. diction/structure,

style).
ESS01 02 03 Organize oral and written informationESS01.02.03 Organize oral and written information.
ESS01.02.04 Compose focused copy for a variety of written documents such as

agendas, audio-visuals, bibliographies, drafts, forms/documents, notes, oral
presentations, reports, and technical terminology.

ESS01.02.05 Edit copy to create focused written documents such as agendas, audio-
visuals, bibliographies, drafts, forms/documents, notes, oral presentations,
reports, and technical terminology.

ESS01.02.06 Comprehend key elements of oral and written information such as
cause/effect, comparisons/contrasts, conclusions, context, purpose,
charts/tables/graphs, evaluation/critiques, mood, persuasive text,
sequence, summaries, and technical subject matter.

ESS01.02.07 Evaluate oral and written information for accuracy, adequacy/sufficiency,
appropriateness, clarity, conclusions/solutions, fact/opinion, propaganda,
relevancy, validity, and relationship of ideas.relevancy, validity, and relationship of ideas.

ESS01.02.08 Identify assumptions, purpose, outcomes/solutions, and propaganda
techniques.

ESS01.02.09 Predict potential outcomes and/or solutions based on oral and written
information regarding trends.

ESS01.02.10 Present formal and informal speeches including discussion, information
requests, interpretation, and persuasive arguments.

ESS01 03 D t t th ti k l d d kill i d tESS01.03 Demonstrate mathematics knowledge and skills required to pursue
the full range of post-secondary education and career
opportunities.

ESS01.03.01 Identify whole numbers, decimals, and fractions.
ESS01.03.02 Demonstrate knowledge of basic arithmetic operations such as addition,

subtraction, multiplication, and division.
ESS01.03.03 Demonstrate use of relational expressions such as equal to, not equal,

greater than, less than, etc.
ESS01.03.04 Apply data and measurements to solve a problem.
ESS01.03.05 Analyze mathematical problem statements for missing and/or irrelevant

data.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 2 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS01.03.06 Construct charts/tables/graphs from functions and data.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 3 of 27

ESS01.03.06 Construct charts/tables/graphs from functions and data.
ESS01.03.07 Analyze data when interpreting operational documents.

ESS01.04 Demonstrate science knowledge and skills required to pursue the
full range of post-secondary and career education opportunities.

ESS01.04.01 Evaluate scientific constructs including conclusions, conflicting data,
controls, data, inferences, limitations, questions, sources of errors, and
variables.

ESS01.04.02 Apply scientific methods in qualitative and quantitative analysis, data
gathering, direct and indirect observation, predictions, and problem
identification.

Essential Topic
ESS02

COMMUNICATIONS: Use oral and written communication skills in creating,
expressing and interpreting information and ideas including technicalESS02 expressing and interpreting information and ideas including technical
terminology and information.

ESS02.01 Select and employ appropriate reading and communication
strategies to learn and use technical concepts and vocabulary in
practice.

ESS02.01.01 Determine the most appropriate reading strategy for identifying the
overarching purpose of a text (i.e. skimming, reading for detail, reading for
meaning or critical analysis).

ESS02.01.02 Demonstrate use of content, technical concepts and vocabulary when
analyzing information and following directions.

ESS02.01.03 Select the reading strategy or strategies needed to fully comprehend the
content within a written document (i.e., skimming, reading for detail,
reading for meaning or critical analysis).

ESS02.01.04 Interpret information, data, and observations to apply information learnedESS02.01.04 Interpret information, data, and observations to apply information learned
from reading to actual practice.

ESS02.01.05 Transcribe information, data, and observations to apply information learned
from reading to actual practice.

ESS02.01.06 Communicate information, data, and observations to apply information
learned from reading to actual practice.

ESS02.02 Demonstrate use of the concepts, strategies, and systems for
bt i i d i id d i f ti t hobtaining and conveying ideas and information to enhance

communication in the workplace.
ESS02.02.01 Employ verbal skills when obtaining and conveying information.
ESS02.02.02 Record information needed to present a report on a given topic or problem.

ESS02.02.03 Write internal and external business correspondence that conveys and/or
obtains information effectively.

ESS02.02.04 Communicate with other employees to clarify workplace objectives.
ESS02.02.05 Communicate effectively with customers and employees to foster positive

relationships.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 3 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS02 03 Locate organize and reference written information from various

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 4 of 27

ESS02.03 Locate, organize and reference written information from various
sources to communicate with co-workers and clients/participants.

ESS02.03.01 Locate written information used to communicate with co-workers and
customers.

ESS02.03.02 Organize information to use in written and oral communications.
ESS02.03.03 Reference the sources of information.

ESS02.04 Evaluate and use information resources to accomplish specific
occupational tasks.

ESS02.04.01 Use informational texts, Internet web sites, and/or technical materials to
review and apply information sources for occupational tasks.

ESS02.04.02 Evaluate the reliability of information from informational texts, Internet Web
sites, and/or technical materials and resources.

ESS02 05 Use correct grammar punctuation and terminology to write andESS02.05 Use correct grammar, punctuation and terminology to write and
edit documents.

ESS02.05.01 Compose multi-paragraph documents clearly, succinctly, and accurately.

ESS02.05.02 Use descriptions of audience and purpose when preparing and editing
written documents.

ESS02.05.03 Use correct grammar, spelling, punctuation, and capitalization when ESS02.05.03 Use correct grammar, spelling, punctuation, and capitalization when
preparing written documents.

ESS02.06 Develop and deliver formal and informal presentations using
appropriate media to engage and inform audiences.

ESS02.06.01 Prepare oral presentations to provide information for specific purposes and
audiences.

ESS02.06.02 Identify support materials that will enhance an oral presentation.
ESS02 06 03 P t t i l th t ill h l t tiESS02.06.03 Prepare support materials that will enhance an oral presentation.
ESS02.06.04 Deliver an oral presentation that sustains listeners' attention and interest.

ESS02.06.05 Align presentation strategies to the intended audience.
ESS02.06.06 Implement multi-media strategies for presentations.

ESS02.07 Interpret verbal and nonverbal cues/behaviors to enhance
communication with co-workers and clients/participants.communication with co workers and clients/participants.

ESS02.07.01 Interpret verbal behaviors when communicating with clients and co-
workers.

ESS02.07.02 Interpret nonverbal behaviors when communicating with clients and co-
workers.

ESS02.08 Apply active listening skills to obtain and clarify information.
ESS02.08.01 Interpret a given verbal message/information.
ESS02.08.02 Respond with restatement and clarification techniques to clarify information.

ESS02.09 Develop and interpret tables, charts, and figures to support written
and oral communications.

ESS02.09.01 Create tables, charts, and figures to support written and oral
communications.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 4 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS02.09.02 Interpret tables, charts, and figures used to support written and oral

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 5 of 27

ESS02.09.02 Interpret tables, charts, and figures used to support written and oral
communication.

ESS02.10 Listen to and speak with diverse individuals to enhance
communication skills.

ESS02.10.01 Apply factors and strategies for communicating with a diverse workforce.

ESS02.10.02 Demonstrate ability to communicate and resolve conflicts within a diverse
workforce.

ESS02.11 Exhibit public relations skills to increase internal and external
customer/client satisfaction.

ESS02.11.01 Communicate effectively when developing positive customer/client
relationships.

PROBLEM SOLVING AND CRITICAL THINKING: Solve problems usingEssential Topic
ESS03

PROBLEM-SOLVING AND CRITICAL THINKING: Solve problems using
critical thinking skills (analyze, synthesize, and evaluate) independently and in
teams. Solve problems using creativity and innovation.

ESS03.01 Employ critical thinking skills independently and in teams to solve
problems and make decisions (e.g., analyze, synthesize and
evaluate).

ESS03.01.01 Identify common tasks that require employees to use problem-solving skills.ESS03.01.01 Identify common tasks that require employees to use problem solving skills.

ESS03.01.02 Analyze elements of a problem to develop creative solutions.
ESS03.01.03 Describe the value of using problem-solving and critical thinking skills to

improve a situation or process.
ESS03.01.04 Create ideas, proposals, and solutions to problems.
ESS03.01.05 Evaluate ideas, proposals, and solutions to problems.
ESS03 01 06 Use structured problem solving methods when developing proposals andESS03.01.06 Use structured problem-solving methods when developing proposals and

solutions.
ESS03.01.07 Generate new and creative ideas to solve problems by brainstorming

possible solutions.
ESS03.01.08 Critically analyze information to determine value to the problem-solving

task.
ESS03.01.09 Guide individuals through the process of recognizing concerns and making g p g g g

informed decisions.
ESS03.01.10 Identify alternatives using a variety of problem-solving and critical thinking

skills.
ESS03.01.11 Evaluate alternatives using a variety of problem-solving and critical thinking

skills.
ESS03.02 Employ critical thinking and interpersonal skills to resolve conflicts

with staff and/or customers.
ESS03.02.01 Analyze situations and behaviors that affect conflict management.
ESS03.02.02 Determine best options/outcomes for conflict resolution using critical

thinking skills.
ESS03.02.03 Identify with others’ feelings, needs, and concerns.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 5 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS03.02.04 Implement stress management techniques.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 6 of 27

ESS03.02.04 Implement stress management techniques.
ESS03.02.05 Resolve conflicts with/for customers using conflict resolution skills.
ESS03.02.06 Implement conflict resolution skills to address staff issues/problems.

ESS03.03 Identify, write and monitor workplace performance goals to guide
progress in assigned areas of responsibility and accountability.

ESS03.03.01 Write realistic performance goals, objectives and action plans.p g j p
ESS03.03.02 Monitor performance goals and adjust as necessary.
ESS03.03.03 Recognize goal achievement using appropriate rewards in the workplace.

ESS03.03.04 Communicate goal achievement with managers and co-workers.
ESS03.04 Conduct technical research to gather information necessary for

decision-making.
ESS03 04 01 Align the information gathered to the needs of the audienceESS03.04.01 Align the information gathered to the needs of the audience.
ESS03.04.02 Gather technical information and data using a variety of resources.
ESS03.04.03 Analyze information and data for value to the research objectives.
ESS03.04.04 Evaluate information and data to determine value to research objectives.

Essential Topic INFORMATION TECHNOLOGY APPLICATIONS: Use information Essential Topic
ESS04

technology tools specific to the career cluster to access, manage, integrate, and
create information.

ESS04.01 Use Personal Information Management (PIM) applications to
increase workplace efficiency.

ESS04.01.01 Manage personal schedules and contact information.
ESS04.01.02 Create memos and notes.

ESS04 02 E l t h l i l t l t dit kflESS04.02 Employ technological tools to expedite workflow.
ESS04.02.01 Use information technology tools to manage and perform work

responsibilities.
ESS04.03 Operate electronic mail applications to communicate within a

workplace.
ESS04.03.01 Use email to share files and documents.
ESS04 03 02 Identify the functions and purpose of email systemsESS04.03.02 Identify the functions and purpose of email systems.
ESS04.03.03 Use email to communicate within and across organizations.

ESS04.04 Operate Internet applications to perform workplace tasks.
ESS04.04.01 Access and navigate Internet (e.g., use a web browser).
ESS04.04.02 Search for information and resources.
ESS04.04.03 Evaluate Internet resources for reliability and validity.

ESS04.05 Operate writing and publishing applications to prepare business
communications.

ESS04.05.01 Prepare simple documents and other business communications.
ESS04.05.02 Prepare reports and other business communications by integrating graphics

and other non-text elements.
ESS04.05.03 Prepare complex multi-media publications.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 6 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS04 06 Operate presentation applications to prepare presentations

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 7 of 27

ESS04.06 Operate presentation applications to prepare presentations.
ESS04.06.01 Prepare presentations for training, sales and information sharing.
ESS04.06.02 Deliver presentations with supporting materials.

ESS04.07 Employ spreadsheet applications to organize and manipulate data.

ESS04.07.01 Create a spreadsheet.
ESS04.07.02 Perform calculations and analyses on data using a spreadsheet.y g p

ESS04.08 Employ database applications to manage data.
ESS04.08.01 Manipulate data elements.
ESS04.08.02 Manage interrelated data elements.
ESS04.08.03 Analyze interrelated data elements.
ESS04.08.04 Generate reports showing interrelated data elements.

ESS04.09 Employ collaborative/groupware applications to facilitate group
workwork.

ESS04.09.01 Facilitate group work through management of shared schedule and contact
information.

ESS04.09.02 Facilitate group work through management of shared files and online
information.

ESS04.09.03 Facilitate group work through instant messaging or virtual meetings.
ESS04.10 Employ computer operations applications to manage work tasks. p y p p pp g

ESS04.10.01 Manage computer operations.
ESS04.10.02 Manage file storage.
ESS04.10.03 Compress or alter files.

ESS04.11 Use computer-based equipment (containing embedded computers
or processors) to control devices.

ESS04 11 01 O t t d i i t d hiESS04.11.01 Operate computer driven equipment and machines.
ESS04.11.02 Use installation and operation manuals.
ESS04.11.03 Troubleshoot computer driven equipment and machines.
ESS04.11.04 Access support as needed to maintain operation of computer driven

equipment and machines.

SYSTEMS: Understand roles within teams, work units, departments,

Essential Topic
ESS05

SYSTEMS: Understand roles within teams, work units, departments,
organizations, inter-organizational systems, and the larger environment.
Identify how key organizational systems affect organizational performance and
the quality of products and services. Understand global context of industries
and careers.

ESS05.01 Describe the nature and types of business organizations to build
an understanding of the scope of organizations.

ESS05.01.01 List the types and functions of businesses.
ESS05.01.02 Describe the types and functions of businesses.
ESS05.01.03 Explain the functions and interactions of common departments within a

business.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 7 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS05 02 Implement quality control systems and practices to ensure quality

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 8 of 27

ESS05.02 Implement quality control systems and practices to ensure quality
products and services.

ESS05.02.01 Describe quality control standards and practices common to the workplace.

Essential Topic
SAFETY, HEALTH AND ENVIRONMENTAL: Understand the importance
of health, safety, and environmental management systems in organizations and Essential Topic

ESS06 their importance to organizational performance and regulatory compliance.
Follow organizational policies and procedures and contribute to continuous
improvement in performance and compliance.

ESS06.01 Implement personal and jobsite safety rules and regulations to
maintain safe and healthful working conditions and environments.

ESS06.01.01 Assess workplace conditions with regard to safety and health.ESS06.01.01 Assess workplace conditions with regard to safety and health.
ESS06.01.02 Align safety issues with appropriate safety standards to ensure a safe

workplace/jobsite.
ESS06.01.03 Identify safety hazards common to workplaces.
ESS06.01.04 Identify safety precautions to maintain a safe worksite.
ESS06.01.05 Select appropriate personal protective equipment as needed for a safe

workplace/jobsite.
ESS06 01 06 Inspect personal protective equipment commonly used for selected careerESS06.01.06 Inspect personal protective equipment commonly used for selected career

pathway.
ESS06.01.07 Use personal protective equipment according to manufacturer rules and

regulations.
ESS06.01.08 Employ a safety hierarchy and communication system within the

workplace/jobsite.
ESS06.01.09 Implement safety precautions to maintain a safe worksite.y

ESS06.02 Complete work tasks in accordance with employee rights and
responsibilities and employers obligations to maintain workplace
safety and health.

ESS06.02.01 Identify rules and laws designed to promote safety and health in the
workplace.

ESS06.02.02 State the rationale of rules and laws designed to promote safety and health.

ESS06.03 Employ emergency procedures as necessary to provide aid in
workplace accidents.

ESS06.03.01 Use knowledge of First Aid procedures as necessary.
ESS06.03.02 Use knowledge of CPR procedures as necessary.
ESS06.03.03 Use safety equipment as necessary.

ESS06.04 Employ knowledge of response techniques to create a disaster
and/or emergency response plan.

ESS06.04.01 Complete an assessment of an emergency and/or disaster situation.
ESS06.04.02 Create an emergency and/or disaster plan.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 8 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

E ti l T i LEADERSHIP AND TEAMWORK: Use leadership and teamwork skills in

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 9 of 27

Essential Topic
ESS07

LEADERSHIP AND TEAMWORK: Use leadership and teamwork skills in
collaborating with others to accomplish organizational goals and objectives.

ESS07.01 Employ leadership skills to accomplish organizational goals and
objectives.

ESS07.01.01 Analyze the various roles of leaders within organizations (e.g. contribute
ideas; share in building an organization; act as role models to employees
by adhering to company policies, procedures, and standards; promote the
organization’s vision; and mentor others).

ESS07.01.02 Exhibit traits such as empowerment, risk, communication, focusing on
results, decision-making, problem solution, and investment in individuals
when leading a group in solving a problem.

ESS07.01.03 Exhibit traits such as compassion, service, listening, coaching, developing
others, team development, and understanding and appreciating others others, team development, and understanding and appreciating others
when acting as a manager of others in the workplace.

ESS07.01.04 Exhibit traits such as enthusiasm, creativity, conviction, mission, courage,
concept, focus, principle-centered living, and change when interacting with
others in general.

ESS07.01.05 Consider issues related to self, team, community, diversity, environment,
and global awareness when leading othersand global awareness when leading others.

ESS07.01.06 Exhibit traits such as innovation, intuition, adaptation, life-long learning and
coachability to develop leadership potential over time.

ESS07.01.07 Analyze leadership in relation to trust, positive attitude, integrity, and
willingness to accept key responsibilities in a work situation.

ESS07.01.08 Describe observations of outstanding leaders using effective management
styles.y

ESS07.01.09 Participate in civic and community leadership and teamwork opportunities
to enhance skills.

ESS07.02 Employ organizational and staff development skills to foster
positive working relationships and accomplish organizational
goals.

ESS07.02.01 Implement organizational skills when facilitating others’ work efforts.
ESS07 02 02 E l i h t t ff th t ti fi k d d hil dh iESS07.02.02 Explain how to manage a staff that satisfies work demands while adhering

to budget constraints.
ESS07.02.03 Describe how staff growth and development to increase productivity and

employee satisfaction.
ESS07.02.04 Organize team involvement within a group environment.
ESS07.02.05 Work with others to develop and gain commitment to team goals.
ESS07.02.06 Distribute responsibility and work load fairly.
ESS07.02.07 Model leadership and teamwork qualities to aid in employee morale.
ESS07.02.08 Identify best practices for successful team functioning.
ESS07.02.09 Explain best practices for successful team functioning.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 9 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS07 03 Employ teamwork skills to achieve collective goals and use team

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 10 of 27

ESS07.03 Employ teamwork skills to achieve collective goals and use team
members' talents effectively.

ESS07.03.01 Work with others to achieve objectives in a timely manner.
ESS07.03.02 Promote the full involvement and use of team members' individual talents

and skills.
ESS07.03.03 Employ conflict-management skills to facilitate solutions.
ESS07.03.04 Demonstrate teamwork skills through working cooperatively with co-

workers, supervisory staff, and others, both in and out of the organization,
to achieve particular tasks.

ESS07.03.05 Demonstrate teamwork processes that provide team building, consensus,
continuous improvement, respect for the opinions of others, cooperation,
adaptability, and conflict resolution.

ESS07.03.06 Develop plans to improve team performance.
ESS07.03.07 Demonstrate commitment to and a positive attitude toward team goals.ESS07.03.07 Demonstrate commitment to and a positive attitude toward team goals.
ESS07.03.08 Take responsibility for shared group and individual work tasks.
ESS07.03.09 Assist team members in completing their work.
ESS07.03.10 Adapt effectively to changes in projects and work activities.
ESS07.03.11 Negotiate effectively to arrive at decisions.

ESS07.04 Establish and maintain effective working relationships with all
levels of personnel and other departments in order to accomplish

bj ti d t kobjectives and tasks.
ESS07.04.01 Build effective working relationships using interpersonal skills.
ESS07.04.02 Use positive interpersonal skills to work cooperatively with co-workers

representing different cultures, genders and backgrounds.
ESS07.04.03 Manage personal skills to accomplish assignments.
ESS07.04.04 Treat people with respect.
ESS07.04.05 Provide constructive praise and criticism.ESS07.04.05 Provide constructive praise and criticism.
ESS07.04.06 Demonstrate sensitivity to and value for diversity.
ESS07.04.07 Manage stress and control emotions.

ESS07.05 Conduct and participate in meetings to accomplish work tasks.
ESS07.05.01 Develop meeting goals, objectives and agenda.
ESS07.05.02 Assign responsibilities for preparing materials and leading discussions.
ESS07.05.03 Prepare materials for leading discussion.
ESS07 05 04 A bl d di t ib t ti t i lESS07.05.04 Assemble and distribute meeting materials.
ESS07.05.05 Conduct meeting to achieve objectives within scheduled time.
ESS07.05.06 Demonstrate effective communication skills in meetings.
ESS07.05.07 Produce meeting minutes including decisions and next steps.
ESS07.05.08 Use parliamentary procedure, as needed, to conduct meetings.

ESS07.06 Employ mentoring skills to inspire and teach others.
ESS07.06.01 Use motivational techniques to enhance performance in others.
ESS07.06.02 Provide guidance to enhance performance in others.

Essential Topic
ESS08

ETHICS AND LEGAL RESPONSIBILITIES: Know and understand the
importance of professional ethics and legal responsibilities.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 10 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS08 01 Apply ethical reasoning to a variety of workplace situations in

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 11 of 27

ESS08.01 Apply ethical reasoning to a variety of workplace situations in
order to make ethical decisions.

ESS08.01.01 Evaluate alternative responses to workplace situations based on legal
responsibilities and employer policies.

ESS08.01.02 Evaluate alternative responses to workplace situations based on personal
or professional ethical responsibilities.

ESS08.01.03 Identify personal and long-term workplace consequences of unethical or
illegal behaviors.

ESS08.01.04 Explain personal and long-term workplace consequences of unethical or
illegal behaviors.

ESS08.01.05 Determine the most appropriate response to workplace situations based on
legal and ethical considerations.

ESS08.01.06 Explain the most appropriate response to workplace situations based on
legal and ethical considerations.legal and ethical considerations.

ESS08.02 Interpret and explain written organizational policies and
procedures to help employees perform their jobs according to
employer rules and expectations.

ESS08.02.01 Locate information on organizational policies in handbooks and manuals.

ESS08.02.02 Discuss how specific organizational policies and procedures influence a
specific work situation.

Essential Topic
ESS09

EMPLOYABILITY AND CAREER DEVELOPMENT: Know and
understand the importance of employability skills. Explore, plan, and effectively
manage careers. Know and understand the importance of entrepreneurship
skills.

ESS09.01 Identify and demonstrate positive work behaviors and personal ESS09.01 Identify and demonstrate positive work behaviors and personal
qualities needed to be employable.

ESS09.01.01 Demonstrate self-discipline, self-worth, positive attitude, and integrity in a
work situation.

ESS09.01.02 Demonstrate flexibility and willingness to learn new knowledge and skills.

ESS09.01.03 Exhibit commitment to the organization.
ESS09 01 04 Identify how work varies with regard to site from indoor confined spaces toESS09.01.04 Identify how work varies with regard to site, from indoor confined spaces to

outdoor areas, including aerial space and a variety of climatic and physical
conditions.

ESS09.01.05 Apply communication strategies when adapting to a culturally diverse
environment.

ESS09.01.06 Manage resources in relation to the position (i.e. budget, supplies,
computer, etc).

ESS09.01.07 Identify positive work-qualities typically desired in each of the career
cluster's pathways.

ESS09.01.08 Manage work roles and responsibilities to balance them with other life roles
and responsibilities.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 11 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS09 02 Develop a personal career plan to meet career goals and

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 12 of 27

ESS09.02 Develop a personal career plan to meet career goals and
objectives.

ESS09.02.01 Develop career goals and objectives as part of a plan for future career
direction.

ESS09.02.02 Develop strategies to reach career objectives.
ESS09.03 Demonstrate skills related to seeking and applying for employment

to find and obtain a desired job.j
ESS09.03.01 Use multiple resources to locate job opportunities.
ESS09.03.02 Prepare a résumé.
ESS09.03.03 Prepare a letter of application.
ESS09.03.04 Complete an employment application.
ESS09.03.05 Interview for employment.
ESS09.03.06 List the standards and qualifications that must be met in order to enter a

given industrygiven industry.
ESS09.03.07 Employ critical thinking and decision-making skills to exhibit qualifications to

a potential employer.
ESS09.04 Maintain a career portfolio to document knowledge, skills and

experience in a career field.
ESS09.04.01 Select educational and work history highlights to include in a career

portfolio.p
ESS09.04.02 Produce a record of work experiences, licenses, certifications and products.

ESS09.04.03 Organize electronic or physical portfolio for use in demonstrating
knowledge, skills and experiences.

ESS09.05 Demonstrate skills in evaluating and comparing employment
opportunities in order to accept employment positions that match
career goalscareer goals.

ESS09.05.01 Compare employment opportunities to individual needs and career plan
objectives.

ESS09.05.02 Evaluate employment opportunities based upon individual needs and
career plan objectives.

ESS09.05.03 Demonstrate appropriate methods for accepting or rejecting employment
offers.

ESS09.06 Identify and exhibit traits for retaining employment to maintain
employment once secured.

ESS09.06.01 Model behaviors that demonstrate reliability and dependability.
ESS09.06.02 Maintain appropriate dress and behavior for the job to contribute to a safe

and effective workplace/jobsite.
ESS09.06.03 Complete required employment forms and documentation such as I-9 form,

work visa, W-4 and licensures to meet employment requirements.

ESS09.06.04 Summarize key activities necessary to retain a job in the industry.
ESS09.06.05 Identify positive work behaviors and personal qualities necessary to retain

employment.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 12 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS09 07 Identify and explore career opportunities in one or more career

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 13 of 27

ESS09.07 Identify and explore career opportunities in one or more career
pathways to build an understanding of the opportunities available
in the cluster.

ESS09.07.01 Locate and identify career opportunities that appeal to personal career
goals.

ESS09.07.02 Match personal interest and aptitudes to selected careers.
ESS09.08 Recognize and act upon requirements for career advancement to g p q

plan for continuing education and training.
ESS09.08.01 Identify opportunities for career advancement.
ESS09.08.02 Pursue education and training opportunities to acquire skills necessary for

career advancement.
ESS09.08.03 Examine the organization and structure of various segments of the industry

to prepare for career advancement.
ESS09 08 04 Research local and regional labor (workforce) market and job growthESS09.08.04 Research local and regional labor (workforce) market and job growth

information to project potential for advancement.
ESS09.08.05 Manage employment relations to make career advancements.

ESS09.09 Continue professional development to keep current on relevant
trends and information within the industry.

ESS09.09.01 Use self assessment, organizational priorities, journals, Internet sites,
professional associations, peers and other resources to develop goals that p , p p g
address training, education and self-improvement issues.

ESS09.09.02 Read trade magazines and journals, manufacturers’ catalogues, industry
publications and Internet sites to keep current on industry trends.

ESS09.09.03 Participate in relevant conferences, workshops, mentoring activities and in-
service training to stay current with recent changes in the field.

ESS09 10 Examine licensing certification and credentialing requirements atESS09.10 Examine licensing, certification and credentialing requirements at
the national, state and local levels to maintain compliance with
industry requirements.

ESS09.10.01 Examine continuing education requirements related to licensing,
certification, and credentialing requirements at the local, state and national
levels for chosen occupation.

ESS09.10.02 Examine the procedures and paperwork involved in maintaining and ESS09.10.02 Examine the procedures and paperwork involved in maintaining and
updating licensure, certification and credentials for chosen occupation.

ESS09.10.03 Align ongoing licensing, certification and credentialing requirements to
career plans and goals.

ESS09.11 Examine employment opportunities in entrepreneurship to
consider entrepreneurship as an option for career planning.

ESS09.11.01 Describe the opportunities for entrepreneurship in a given industry.

Essential Topic
ESS10

TECHNICAL SKILLS: Use of technical knowledge and skills required to
pursue careers in all career cluster, including knowledge of design, operation,
and maintenance of technological systems critical to the career cluster.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 13 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

ESS10 01 Employ information management techniques and strategies in the

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 14 of 27

ESS10.01 Employ information management techniques and strategies in the
workplace to assist in decision-making.

ESS10.01.01 Use information literacy skills when accessing, evaluating and
disseminating information.

ESS10.01.02 Describe the nature and scope of information management.
ESS10.01.03 Maintain records to facilitate ongoing business operations.

ESS10.02 Employ planning and time management skills and tools to enhance p y p g g
results and complete work tasks.

ESS10.02.01 Develop goals and objectives.
ESS10.02.02 Prioritize tasks to be completed.
ESS10.02.03 Develop timelines using time management knowledge and skills.
ESS10.02.04 Use project-management skills to improve workflow and minimize costs.

The following Cluster (Foundation) Knowledge and Skill statements apply to all careers in the
Transportation, Distribution and Logistics Cluster. Persons preparing for careers in the
Transportation, Distribution and Logistics Cluster should be able to demonstrate these skills in
addition to those found on the Essential Knowledge and Skills Chart.

C. CLUSTER (FOUNDATION) KNOWLEDGE AND SKILLS

ACADEMIC FOUNDATIONS: A hi dditi l d i k l d d

D. Pathway Knowledge and Skills

C. Cluster (Foundation) Knowledge and Skills

B. Essential Knowledge and Skills

A. Foundational Academic Expectations

Cluster Topic
TRC01

ACADEMIC FOUNDATIONS: Achieve additional academic knowledge and
skills required to pursue the full range of career and postsecondary education
opportunities within a career cluster.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills
Chart.

Cluster Topic COMMUNICATIONS: Use oral and written communication skills in creating,
expressing and interpreting information and ideas including technicalTRC02 expressing and interpreting information and ideas including technical
terminology and information.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills
Chart.

Cluster Topic
TRC03

PROBLEM-SOLVING AND CRITICAL THINKING: Solve problems using
critical thinking skills (analyze, synthesize, and evaluate) independently and in
teams. Solve problems using creativity and innovation.

TRC03.01 Formulate ideas, proposals and solutions to transportation,
distribution and/or logistics related problems in order to ensure
effective and efficient delivery of products or services to targeted
consumers.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 14 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC03.01.01 Clarify the problems or issues to be addressed.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 15 of 27

TRC03.01.01 Clarify the problems or issues to be addressed.
TRC03.01.02 Identify constraints and parameters related to the problem presented.
TRC03.01.03 Formulate a set of objectives for the solution that address the key issues

presented.
TRC03.01.04 Analyze available information and statistical data related to the problem or

issue.
TRC03.01.05 Synthesize alternative ideas, proposals, and solutions that would solve the

problemproblem.
TRC03.01.06 Evaluate possible outcomes from implementation of alternative solutions.

TRC03.01.07 Appraise the best solution based on factors such as risk involved, cost
incurred, and benefits gained.

TRC03.01.08 Present a proposed solution to a client along with the logic and rationale for
selecting the solution. g

TRC03.02 Analyze and evaluate ideas, proposals, and solutions to
transportation, distribution and logistics related problems in order
to select the best deliverable to meet business objectives.

TRC03.02.01 Confirm definition of problem and objectives for the proposed solution.
TRC03.02.02 Appraise the validity of the constraints and parameters presented in the

proposal.
TRC03.02.03 Evaluate the accuracy of the basic assumptions outlined in the proposal.

TRC03.02.04 Appraise the quality of information used to support solution.
TRC03.02.05 Evaluate the data analysis techniques and data presented in support of the

proposed solution.
TRC03.02.06 Evaluate the logic and reasoning used to develop the proposed solution.

TRC03.02.07 Assess the potential impact of the risks, costs, and benefits of testing and
implementing the proposed solution.

TRC03.02.08 Make recommendations on supporting, changing, or not supporting the
proposed solution based upon sound reasoning and data.

TRC03.03 Develop, implement and evaluate solutions to transportation,
distribution or logistics related performance problems using a

t t d bl l i i d t i b istructured problem-solving process in order to improve business
functioning.

TRC03.03.01 Describe the performance problem completely and accurately using data,
graphs and charts.

TRC03.03.02 Develop and represent a comprehensive mapping of potential root and
indirect causes using commonly accepted mapping methods such as a
fishbone diagram and/or flowchart.

TRC03.03.03 Analyze the features, benefits and constraints associated with alternative
solutions to the performance issue.

TRC03.03.04 Select best solutions for further testing based upon available data and
historical information.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 15 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC03.03.05 Formulate an implementation strategy for one of the solutions that

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 16 of 27

TRC03.03.05 Formulate an implementation strategy for one of the solutions that
considers multiple variables such as time, costs, scope, and quality.

TRC03.03.06 Monitor selected solution performance through data collection and analysis.

TRC03.03.07 Manage implementation of the selected solution using the prescribed
strategic plan.

TRC03.03.08 Evaluate performance of solution implemented over time based upon data
collected and analyzed throughout implementationcollected and analyzed throughout implementation.

Cluster Topic
TRC04

INFORMATION TECHNOLOGY APPLICATIONS: Use information
technology tools specific to the career cluster to access, manage, integrate, and
create information.

TRC04.01 Demonstrate the effective use of computer based equipment
(containing embedded computers, or processors) to control(containing embedded computers, or processors) to control
electromechanical devices commonly used in conducting work
within the TDL industry.

TRC04.01.01 Execute the steps involved in the operation of a computer driven machine
to accomplish a common work tasks.

Sample Indicators Operate equipment and machine with assistance.
Secure needed supplies and resources.
F ll d l dFollow power-up and log-on procedures.
Interact with/respond to system messages using console device.
Run applications/jobs in accordance with processing procedures.
Follow log-off and power-down procedure(s).

TRC04.01.02 Interpret installation and operation manuals in order to install and operate a
computer driven machine/equipment.

Sample Indicators Access needed information using appropriate reference materials.
TRC04 01 03 Troubleshoot computer driven equipment and machines and accessTRC04.01.03 Troubleshoot computer driven equipment and machines and access

relevant support sources as-needed.
Sample Indicators Test system using diagnostic tools/software.

Repair/replace malfunctioning hardware.
Reinstall software as needed.
Recover data and/or files.
Restore system to normal operating standards.
Complete failure/trouble reports correctlyComplete failure/trouble reports correctly.
Access in-house or external support as needed.

TRC04.02 Utilize geographic information systems software common to the
transportation, distribution and logistics industry to coordinate and
facilitate business related tasks.

TRC04.02.01 Execute procedures involved in using Geographic Information System/
Global Positions System (GIS/GPS) applications to perform various work
functions.

Sample Indicators Create maps.
Locate people or things.
Identify best route for travel.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 16 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

SYSTEMS: Understand roles within teams work units departments

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 17 of 27

Cluster Topic
TRC05

SYSTEMS: Understand roles within teams, work units, departments,
organizations, inter-organizational systems, and the larger environment.
Identify how key organizational systems affect organizational performance and
the quality of products and services. Understand global context of industries
and careers.

TRC05.01 Analyze and summarize the various roles and major business
functions involved in a TDL organization as a way to demonstrate
understanding of the industry as a systemunderstanding of the industry as a system.

TRC05.01.01 Summarize past and present trends related to the mission of TDL
organizations.

TRC05.01.02 Compare and contrast the various roles TDL organizations take on within
the overarching industry.

TRC05.01.03 Compare and contrast the various roles played by critical customers,
suppliers, and stakeholders within a TDL organization.pp g

TRC05.01.04 Summarize the major competitive challenges faced by TDL organizations in
the industry today and in the future.

TRC05.01.05 Summarize the various major internal job functions and organizational
structures found among TDL organizations.

TRC05.02 Monitor, analyze and improve performance within a TDL
organization using metrics common to the TDL community as a
way to demonstrate understanding of how organizations manageway to demonstrate understanding of how organizations manage
and improve business functioning.

TRC05.02.01 State how metrics for financial performance such as profitability, cost
reduction and asset utilization may be utilized to identify areas for
improvement in improve business functioning.

TRC05.02.02 State how metrics for market performance such as customer and
sales/service growth may be used to identify areas for improvement in sales/service growth may be used to identify areas for improvement in
business functioning.

TRC05.02.03 State how metrics for service and internal operations performance may be
used to identify areas for improvement in business functioning (e.g.,
customer satisfaction, service quality, cycle time).

TRC05.02.04 State how metrics for organizational health, safety and environmental
compliance may be used to identify areas for improvement in business
functioningfunctioning.

TRC05.03 Demonstrate understanding of important trends influencing the
TDL system by assessing and summarizing the impact of various
economic, social and technological changes on a TDL organization
and its role in the TDL industry.

TRC05.03.01 State how an economic change such as economic growth/decline, income
growth, consumer confidence, interest rates, and fuel and material costs
may impact a hypothetical business decision.

TRC05.03.02 State how a social change as indicated by a measure of consumer
attitudes, consumer preferences, demographics and/or population shifts
may impact a hypothetical business decision.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 17 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC05.03.03 Summarize how various technological changes, including changes in

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 18 of 27

TRC05.03.03 Summarize how various technological changes, including changes in
transportation and information technology, may impact business functioning
today and in the future.

TRC05.04 Implement and evaluate risk management strategies to prevent and
reduce various risks and exposures within a TDL organization as a
way to demonstrate understanding of risk management as a tool
for improving performance.p g p

TRC05.04.01 Summarize a rationale for implementing a risk management program within
an organization.

TRC05.04.02 State the potential impact various loss exposures such as property, liability,
personnel and net income may have on business functioning should there
be a loss.

TRC05.04.03 Summarize various approaches for managing organizational risks.
TRC05 05 Demonstrate an understanding of the impact regulations have onTRC05.05 Demonstrate an understanding of the impact regulations have on

business functioning by analyzing and summarizing the roles and
functions of government in regulating and supporting TDL
organizations within the industry.

TRC05.05.01 Summarize the role government plays in regulating domestic transportation
operations.

TRC05.05.02 Summarize various government policies created to regulate international TRC05.05.02 Summarize various government policies created to regulate international
transportation operations.

TRC05.05.03 Summarize the impact of government policy on public transportation
infrastructure management.

TRC05.05.04 Summarize the impact of government policy on health, safety and
environmental management in an organization.

TRC05.06 Manage ongoing customer relationships with both internal and
t l TDL t i d t i t i iexternal TDL customer groups in order to maintain ongoing

business.
TRC05.06.01 Generate a list of potential customer needs and requirements based upon

information gathered through client interactions.
TRC05.06.02 Generate a list of next steps that will fulfill customer requirements and

produce customer satisfaction.
TRC05.06.03 State how to appropriately respond to customer problems and complains inTRC05.06.03 State how to appropriately respond to customer problems and complains in

an effective and efficient manner.
TRC05.07 Develop and manage plans and budgets to accomplish TDL

organizational goals and objectives.
TRC05.07.01 Develop a work plan and budget that effectively and efficiently allocates

people and resources using relevant data about the organization and/or
workgroup.

TRC05.07.02 Develop a report that summarizes the key information about the
performance and utilization of resources within an organization and/or
workgroup.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 18 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC05.07.03 Based upon organization and/or workgroup data, modify a program of work

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 19 of 27

TRC05.07.03 Based upon organization and/or workgroup data, modify a program of work
and related budgets to improve alignment with a TDL organization's goals
and objectives.

TRC05.08 Develop plans for improving a TDL organization's performance in
the areas of customer service and operations in order to achieve
acceptable levels of customer satisfaction.

TRC05.08.01 Compare and contrast critical performance issues associated with customer
service and operations.

TRC05.08.02 Summarize opportunities for improvement in the areas of customer service
and operations.

TRC05.08.03 Execute the steps involved in a structured problem-solving process while
developing a plan for improving customer service and operations
performance.

TRC05 09 Assess and implement measures to demonstrate compliance withTRC05.09 Assess and implement measures to demonstrate compliance with
organizational policies and government laws and regulations
common to organizations in the TDL community.

TRC05.09.01 Interpret relevant organizational policies and government laws and
regulations for specific functions within a TDL organization.

TRC05.09.02 Assess compliance with policies and regulations using data and information
from relevant reports and sources within the organization.

TRC05.09.03 Recommend improvements for compliance in an area found to be deficient
based upon information produced during an assessment of compliance.

Cluster Topic
TRC06

SAFETY, HEALTH AND ENVIRONMENTAL: Understand the importance
of health, safety, and environmental management systems in organizations and
their importance to organizational performance and regulatory compliance.TRC06 their importance to organizational performance and regulatory compliance.
Follow organizational policies and procedures and contribute to continuous
improvement in performance and compliance.

TRC06.01 Assess and implement measures to maintain safe and healthful
working conditions in a TDL organization.

TRC06.01.01 Assess workplace conditions with regard to safety and health of employees
using data collected through observations and experience.

Sample Indicators Identify the types of risk of injury/illness at workSample Indicators Identify the types of risk of injury/illness at work.
Identify those who are susceptible to risk of injury/illness at work.
Describe ways to positively impact occupational safety and health.

TRC06.01.02 Recommend improvements for issues related to the safety and health of
employees based upon an assessment of the workplace conditions.

TRC06.02 Complete work tasks in accordance with applicable employer rules
concerning occupational safety and health common to the TDL
industry in order to insure employee rights and employer
obligations.

TRC06.02.01 Demonstrate knowledge and understanding of rules and laws designed to
promote safety and health in the workplace.

Sample Indicators Identify key rights of employees related to occupational safety and health.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 19 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 20 of 27

Identify the responsibilities of employers related to occupational safety and health.
Explain the role of government agencies in providing a safe workplace.

TRC06.03 Assess and implement methods to reduce sources of workplace
hazards common in the TDL industry in order to promote a safe
and accident free working environment.

TRC06.03.01 Demonstrate the steps involved in preventing workplace hazards.
Sample Indicators Identif and describe common ha ards in the orkplaceSample Indicators Identify and describe common hazards in the workplace.

Identify and describe major sources of information about hazards in the workplace (e.g.,
MSDS, work procedures, exposure control plans, training materials, labels, and
signage).
Identify sources of combustible/flammable materials, fire and emergencies to establish a
fire safe environment.
Interpret safety signs and symbols.

TRC06.04 Assess and control health hazards common to the TDL industry in TRC06.04 Assess and control health hazards common to the TDL industry in
order to promote a healthy working environment.

TRC06.04.01 Demonstrate compliance with protocols established for maintaining a
healthy workplace based on an assessment of hazards.

Sample Indicators Identify procedures necessary for maintaining a safe work area.
Identify methods to correct common hazards.
Identify methods for disposing of hazardous materials.

Demonstrate principals of safe physical movement to avoid slips, trips, and spills.
Inspect and use protective equipment (PPE).

TRC06.04.02 List and describe common sources of group health issues in the workplace.

TRC06.05 Describe the regulatory areas common to the TDL industry in order
to demonstrate an understanding of key protocols for protecting
health safety and the environmenthealth, safety and the environment.

TRC06.05.01 Summarize the major areas addressed in health and safety laws and
regulations.

TRC06.05.02 Summarize the major areas addressed in environmental management laws
and regulations.

TRC06.06 Analyze and explain major aspects and benefits promoted by
implementing health, safety and environmental management implementing health, safety and environmental management
systems in a TDL organization.

TRC06.06.01 Describe the major components of a health, safety and environmental
management system.

TRC06.06.02 State the role and summarize the benefits of each component in a health,
safety and environmental management system.

TRC06.07 Analyze and explain how government agencies promote
compliance and improved health, safety and environmental
performance in TDL organizations.

TRC06.07.01 State the major measures and types of data utilized by government
agencies to measure and monitor health, safety and environmental risks
and performance.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 20 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC06.07.02 Compare and contrast the various services through which government

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 21 of 27

TRC06.07.02 Compare and contrast the various services through which government
agencies provide assistance in ensuring compliance and improved
performance in an organization.

TRC06.08 Execute health, safety and environmental procedures and
protocols established within the TDL organization.

TRC06.08.01 Identify and utilize common sources of information to maintain knowledge
of organizational safety, health and environmental management policies

d dand procedures.
TRC06.08.02 Execute organizational environmental policies and procedures.
TRC06.08.03 Educate and orient other workers regarding organizational safety, health

and environmental policies and procedures using a variety of methods such
as, job-aids, posters and presentations.

TRC06.08.04 Execute the procedures involved in a protocol for maintaining a safe,
healthful and environmentally friendly work area.healthful and environmentally friendly work area.

TRC06.08.05 State common safety, health and environmental hazards to be avoided in
the workplace.

TRC06.08.06 Perform regular audits and inspections to maintain compliance with safety,
health and environmental regulations.

TRC06.08.07 Execute common methods and protocols for maintaining documentation on
compliance with safety, health and environmental regulations.

TRC06.08.08 Assess and document health, safety and environmental problems using
common forms and protocols.

TRC06.08.09 Document the steps involved in an accident/incident investigation.
TRC06.09 Evaluate current practices and develop a comprehensive plan to

improve health, safety, and environmental performance.
TRC06.09.01 Identify and describe the most critical performance problems related to TRC06.09.01 Identify and describe the most critical performance problems related to

health, safety and the environment.
TRC06.09.02 Identify opportunities for improvement of performance related to the

problems found in an assessment of health, safety and environmental
issues.

Cluster Topic LEADERSHIP AND TEAMWORK: Use leadership and teamwork skills in
ll b ti ith th t li h i ti l l d bj ti

p
TRC07 collaborating with others to accomplish organizational goals and objectives.

No additional statements in this topic beyond those found in the Essential Knowledge and Skills
Chart.

Cluster Topic
TRC08

ETHICS AND LEGAL RESPONSIBILITIES: Know and understand the
importance of professional ethics and legal responsibilities.

TRC08.01 Analyze and summarize the legal responsibilities associated with
different roles and functions within TDL organizations as a way to
demonstrate awareness of the influence laws and regulations have
on ethics in the workplace.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 21 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC08.01.01 Summarize the legal responsibility an employee has regarding compliance

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 22 of 27

TRC08.01.01 Summarize the legal responsibility an employee has regarding compliance
with government laws and regulations.

TRC08.01.02 Summarize the major governmental laws and regulations that define legal
responsibilities for different roles and functions within an organization
including legislation associated with commercial operations, consumers,
health, safety, environmental protection and employment practices.

TRC08 02 U d t d t li i i li ht f thi l d l lTRC08.02 Understand corporate policies in light of ethical and legal
responsibilities.

TRC08.02.01 Compare and contrast the differences between ethical and legal
responsibilities for different roles and functions within an organization.

TRC08.02.02 State the relationship between the employers expectations for
demonstrating ethics and personal responsibility in the workplace and the
various behaviors that express compliance with expectations.various behaviors that express compliance with expectations.

TRC08.02.03 Compare and contrast differences in how various workplaces apply
personal or professional ethics.

TRC08.02.04 Summarize the differences in ethical and legal responsibilities among
various roles and functions within a TDL organization as a way to
demonstrate awareness of how laws and regulations related to ethics are
applied in workplace settings.

TRC08 03 Evaluate and apply strategies for responding to unethical or illegalTRC08.03 Evaluate and apply strategies for responding to unethical or illegal
actions of individuals and organizations in the TDL industry in
order to demonstrate how to respond to unethical situations.

TRC08.03.01 Compare and contrast the results achieved from implementing alternative
strategies for responding to unethical or illegal actions.

TRC08 03 02 Recommend procedures and rationale for applying the best strategy afterTRC08.03.02 Recommend procedures and rationale for applying the best strategy after
thorough consideration of alternatives.

Cluster Topic
TRC09

EMPLOYABILITY AND CAREER DEVELOPMENT: Know and
understand the importance of employability skills. Explore, plan, and effectively
manage careers. Know and understand the importance of entrepreneurship
skills.

TRC09 01 Evaluate and apply written organizational policies rules andTRC09.01 Evaluate and apply written organizational policies, rules and
procedures in order to function ethically and effectively within the
workplace.

TRC09.01.01 Locate appropriate information on organizational policies in handbooks and
manuals.

Sample Indicators Identify the contents of various organizational publications.
Select the appropriate document (s) as reference for the situation.

TRC09.01.02 Analyze how specific organizational policies and rules, if applied, may
influence specific situations in the workplace.

Sample Indicators
Locate and identify specific organizational policy, rule or procedure to assist with a given
situation.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 22 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 23 of 27

Explain specific organizational policy, rule or procedure to improve a given situation.

TRC09.02 Assess and evaluate career opportunities in one or more TDL
career pathways to broaden awareness of careers available in the
industries related to the career cluster.

TRC09.02.01 Research and match career opportunities based upon their fit with personal
career goals.

Sample Indicators Locate and interpret career information for at least one career clusterSample Indicators Locate and interpret career information for at least one career cluster.
Identify job requirements for career pathways.

Identify educational and credentialing requirements for career cluster and pathways.
TRC09.02.02 Match personal interests and aptitudes to careers when researching

opportunities within the pathways.
Sample Indicators Identify personal interests and aptitudes.

Identify job requirements and characteristics of selected careers.Identify job requirements and characteristics of selected careers.
Compare personal interests and aptitudes with job requirements and characteristics of
career selected.
Modify career goals based on results of personal interests and aptitudes with career
requirements and characteristics.

Cluster Topic
TECHNICAL SKILLS: Use the technical knowledge and skills required to
pursue the targeted careers for all pathways in the career cluster, including

TRC10 knowledge of design, operation, and maintenance of technological systems
critical to the career cluster.

TRC10.01 Analyze and assess the various roles and functions of necessary
transportation-related technological systems used in the TDL
community in order to demonstrate awareness of technical skills
associated with the TDL industry.

TRC10 01 01 Compare and contrast key features of various supply chain or transitTRC10.01.01 Compare and contrast key features of various supply chain or transit
systems that transport people and freight.

TRC10.01.02 Compare and contrast key features of various systems for transportation
information support systems.

TRC10.01.03 Evaluate the effectiveness of different features provided by various TDL
information technology applications.

TRC10.02 Measure, analyze and manage the output of technological systems , y g p g y
in order to enhance performance and reliability of timing, cost
projecting, and forecasting within transportation operations.

TRC10.02.01 Summarize the concept of reliability and its usefulness in evaluating
technical system performance.

TRC10.02.02 Summarize how reliability and overall system performance is measured and
monitored.

TRC10.02.03 Summarize the importance of extracting accurate data from technological
systems to improve the performance and forecasting of TDL organizations.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 23 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC10.02.04 Summarize the impact a technological system with poor reliability may have

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 24 of 27

TRC10.02.04 Summarize the impact a technological system with poor reliability may have
on performance within a TDL organization.

TRC10.02.05 Summarize methods employees can use to contribute to improved reliability
and performance such as, design, selection, maintenance and
operation/utilization.

TRC10.03 Summarize the potential impact technological systems may have
on health, safety and environmental risks in order to demonstrate
an understanding of the impact a technical system can have in
managing compliance.

TRC10.03.01 Summarize the major heath, safety and environmental risks and potential
impacts associated with various technological systems.

TRC10.03.02 Compare and contrast various processes for managing health, safety and
environmental risks and impacts within an organization.

TRC10 04 Evaluate and recommend a technological system forTRC10.04 Evaluate and recommend a technological system for
implementation in a TDL organization in order to demonstrate an
understanding of the factors involved in selecting an appropriate
system to manage risk and compliance.

TRC10.04.01 Summarize organizational requirements and selection criteria for
technological systems.

TRC10.04.02 Assess alternative technological systems based upon a set of requirements TRC10.04.02 Assess alternative technological systems based upon a set of requirements
and selection criteria.

TRC10.04.03 Recommend technological system that best fits the organization in light of
the corporate and regulatory requirements identified.

TRC10.05 Participate in efforts to improve the utilization and performance of
technological systems to provide the correct data needed to make
informed decisions dealing with managing risk and compliance.

TRC10.05.01 Summarize and prioritize reliability and performance problems based upon
data collected during implementation of the technological system.

TRC10.05.02 Synthesize opportunities for improving performance based upon a
prioritized list of reliability and performance problems associated with the
technological system.

TRC10 05 03 Execute a structured problem-solving process to develop a plan forTRC10.05.03 Execute a structured problem-solving process to develop a plan for
improving performance in prioritized areas.

TRC10.04.01 Summarize organizational requirements and selection criteria for
technological systems.

TRC10.04.02 Assess alternative technological systems based upon a set of requirements
and selection criteria.

TRC10.04.03 Recommend technological system that best fits the organization in light of
the corporate and regulatory requirements identified.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 24 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

TRC10 05 Participate in efforts to improve the utilization and performance of

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 25 of 27

TRC10.05 Participate in efforts to improve the utilization and performance of
technological systems to provide the correct data needed to make
informed decisions dealing with managing risk and compliance.

TRC10.05.01 Summarize and prioritize reliability and performance problems based upon
data collected during implementation of the technological system.

TRC10.05.02 Synthesize opportunities for improving performance based upon a y pp p g p p
prioritized list of reliability and performance problems associated with the
technological system.

TRC10.05.03 Execute a structured problem-solving process to develop a plan for
improving performance in prioritized areas.

D. PATHWAY KNOWLEDGE AND SKILLS
The following knowledge and skill statements apply to all careers in the Health, Safety and
Environmental Management Pathway.

C. Cluster (Foundation) Knowledge and Skills

B. Essential Knowledge and Skills

A. Foundational Academic Expectations

Pathway Topic
TRPF01 HEALTH, SAFETY AND ENVIRONMENTAL MANAGEMENT

TRPF01.01 Evaluate, develop and manage the implementation of rules and
regulations to maintain compliance with health safety and

D. Pathway Knowledge and Skills

regulations to maintain compliance with health, safety, and
environmental transportation and logistics systems.

TRPF01.01.01 Develop and update safety, health, and environmental management
systems including policies, procedures and documentation.

Sample Indicators Compile and review current systems including policies, procedures and documentation.
Review current compliance problems (e.g., audit/inspection findings, documentation
systems).systems).
Review health/safety and environmental hazard analyses and incidence reports.

Identify changing government laws and regulations to include homeland security.
Determine need for revising company policies, procedures and systems.
Develop report with recommended revisions.
Present and explain recommended revisions (e.g., business meetings).

TRPF01.01.02 Conduct audits and inspections and evaluate compliance with company
policies and government laws and regulations.

Sample Indicators Develop compliance checklist for conducting audits and inspections.
Develop audit/inspection process/procedures and schedule.
Conduct audits and inspections.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 25 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 26 of 27

Document audit/inspection findings and make recommendations (e.g., report, memo).
Present and explain findings and recommendations (e.g., business meetings).

TRPF01.01.03 Apply strategies to manage the ongoing implementation of health, safety
and environmental policies, procedures, and documentation systems
including development of communication plans that promote and support
the effort.

Prepare information and materials to promote awareness and advocate safe and healthy
Sample Indicators

p p y
work environment.
Develop workplace materials and documentation tools to support system implementation
and management.
Prepare training materials for providing new employee orientation and recurrent training
and support (including required employee training.)
Conduct employee training.

Evaluate the effectiveness of promotional and support materials and employee training.Evaluate the effectiveness of promotional and support materials and employee training.
Document communication, support, and training activities and recommend
improvements.
Present and explain report and recommendations (e.g., business meeting).

TRPF01.01.04 Apply strategies used to analyze potential hazards and risks to develop
processes in preventing and/or managing health, safety, and environmental
emergencies.

Sample Indicators Review current policies and procedures for emergency response.p p p g y p

Review reports/documentation on emergency responses and emergency response drills.
Review government laws and regulations.
Revise/update current policies and procedures for emergency response.
Develop communication, training, and support materials.
Conduct training and emergency response drills.
Develop report on updated policies, procedures, documentation, training, and drills and
recommend next stepsrecommend next steps.
Present and explain report and recommendations (e.g., business meeting).

TRPF01.01.05 Apply strategies for ongoing implementation for rules, regulations and
training for compliance.

TRPF01.02 Assess and recommend improvements for safety, health and
environmental system performance in order to promote safe,
healthy and environmental transportation and logistics systems.

TRPF01.02.01 Conduct health, safety and environmental incident investigations.

Sample Indicators
Develop comprehensive description/documentation of incident(s) and notify relevant
authorities.
Conduct root cause analysis and identify causes of incident.
Identify and evaluate potential solutions.
Develop recommendations for corrective action.
Develop report on incident findings and recommended corrective actions.
Present and explain report and recommendations (e.g., business meeting).

TRPF01.02.02 Conduct safety, health and environmental analyses to evaluate and
manage risks associated with equipment and material utilization as well as
work processes.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 26 of 27

Transportation, Distribution and
Logistics Career Cluster

Health, Safety and Environmental Management Pathway
Knowledge and Skill Statements

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 27 of 27

Sample Indicators Develop comprehensive description/documentation of hazards in the workplace.

Conduct hazard analysis and review of potential hazard reduction/elimination strategies.
Develop recommendations for hazard reduction or elimination.

Develop report on hazard analysis findings and recommended corrective actions.
Present and explain report and recommendations (e.g., business meeting).

TRPF01 02 03 Develop strategies to improve safety health and environmental systemTRPF01.02.03 Develop strategies to improve safety, health, and environmental system
performance.

Sample Indicators
Compile and analyze data on safety, health, and environmental
performance.
Identify most critical improvement opportunities.
Identify and evaluate alternative improvement strategies/solutions.
Recommend improvement strategies.
Develop report on performance and improvement strategiesDevelop report on performance and improvement strategies.
Present and explain report and recommendations (e.g., business meetings).

TRPF01.02.04 Recommend corrective actions to rectify non-compliant performance based
upon the results of a health, safety and environmental incident
investigation.

TRPF01.02.05 Recommend corrective actions to prevent hazards identified for equipment
and material utilization and/or work processes based upon the results of a
safety health and environmental analysis and compliance updatessafety, health and environmental analysis and compliance updates.

Copyright 2008, States' Career Clusters Initiative. All Rights Reserved.
Page 27 of 27

