

EU Customs Competency Framework for the Customs Profession

Role Descriptions - Risk

January 2014

Definition Functional Domain “Risk”:

Risk refers to the likelihood that something will prevent the application of EU or national measures concerning the customs treatment of goods. To minimise the occurrence of risks, Customs can use risk management as a technique to more effectively set priorities and more efficiently allocate resources necessary for maintaining a proper balance between controls and facilitating legitimate trade.

- 1) **Risk Identification and Profiling:** Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis, a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc.
- 2) **Risk Reduction:** Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time.
- 3) **Risk Information Sharing:** Communication of successful risk profiles to Customs control teams and cooperation with other national institutions, as well as across different European and non-European Administrations, where required.

Roles covered within the “Risk” functional domain:

- **Management Roles:**
 - Senior Manager
 - Middle Manager
 - Line Manager
- **Expert Roles:**
 - Senior Expert
 - Expert
- **Operational Roles:**
 - Team Lead
 - Customs Officer
 - Customs Officer Trainee

This means that the role of Strategic Manager was excluded from this functional domain:

- **Strategic Manager:** The Strategic Management level will always be a cross-functional one. This means that this role will be covered in a separate document. The idea is that the strategy is set at a national level and takes the available resources, i.e. people, materials, and budget into account. This strategy will then be put into practice by the Administration’s management team (Senior Management, Middle Management and Line Management), who will translate it to a more functional level (“What does this mean for me/my department?”).

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Senior Manager in the Risk Department</i>	
Level	Functional Domain
<i>Senior Manager</i>	<i>Risk</i>
Role Description	
<p>A person holding a senior management role typically leads a part of the organisation in line with the policies and strategies as set out and approved of by the strategic management. This role requires him or her to focus on guaranteeing the overall coordination, cooperation and performance of his or her part of the organisation. Compared to middle management, there is relatively less focus on operational planning, coordination and team management and relatively more focus on maintaining a dashboard of the performance of the different sections of the part of the organisation he or she is managing. He or she is also responsible for adjusting/refining actions to improve performance, where needed.</p> <p>He or she, and the team(s) under his or her management will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis, a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of a Senior Manager within a Risk Department are focused on guaranteeing the overall coordination, cooperation and performance of his or her department based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. He/she will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Ensures and follows up periodically on overall performance and tracks progress in order to meet strategic objectives based on the strategy of the other Customs Departments. 2. Reports performance and progress to his or her manager, who will usually be somebody at the strategic management level. 3. Translates the strategic guidelines and objectives received from the strategic management to more tactical guidelines and objectives specific for his or her department or Customs region. He or she is responsible for clearly communicating these measures and objectives to his or her Middle Manager(s) and ensures effective two-way communication with lower levels to capture feedback. 4. Ensures on-going professional development, both on a personal level and for his or her team(s). 5. Ensures that team members operate & communicate with appropriate political awareness & sensitivity. 6. Captures reflections and suggestions for potential process improvements to increase operational efficiency. 7. Ensures effective cooperation and communication with other departments and proactively manages the key stakeholders of a Risk Department e.g. Declaration Processing Department, Customs Control teams, etc. 	

EU Customs Competency Framework - Role Descriptions - Risk

8. Might be called upon to assist in the development of national strategies where relevant to his or her department.
9. Builds a network with other Customs Managers and employees within the European Union; assists in and participates to international project groups.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	2	Customs Business Understanding	3	Act as a Role Model	4
Drive for Results	4	Customs Legislation	2	Strategic Agility	3
Teamwork	3	Customs Procedures	2	Visionary Leadership	3
Professional Networking	3	Origin of Goods	1	Innovation	2
Coaching & Mentoring	3	Valuation	1	Entrepreneurship	2
Knowledge/experience sharing	3	Risk Analysis	1	Negotiating	3
Coping with Stress	4	Prohibitions and Restrictions	1	People Management	3
Handling Conflict	2	Trade Facilitation	4	Conflict Management	3
Adaptability to Change	2			Change Management	4
Decision Making	4			Financial Management	2
Analytical Thinking	3			Communication Management	2
Interpersonal Relations	3			Policy Design	1
Time Management	3			Political Awareness	3
Priority Setting	4			Customs Trends	3
Processing Information	2			Strategic Supply Chain Management	2
Written Communication	4			Managerial Courage	4
Oral Communication	4			Process Management	2
Reporting	3				
Creativity	2				
Technological Ability	2				
Problem Solving	3				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Middle Manager in the Risk Department</i>	
Level	Functional Domain
<i>Middle Manager</i>	<i>Risk</i>
Role Description	
<p>A person holding a middle management role typically leads and steers multiple teams. Often, but not necessarily, there is an intermediate management layer that manages each separate team (Line Management). In some cases, it could be that a person in a Middle Management role manages a single team. A Middle Manager is the link between the Senior Management and the Line Management.</p> <p>He or she, and the team(s) under his or her management, will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of a Middle Manager within a Risk Department are focused on guaranteeing the overall operational coordination of his or her department and acting as the link between the Strategic/Senior Management and the Line Management with his/her operational teams. He/she will deliver on their responsibilities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. A Middle Manager will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Ensures and follows up periodically on overall performance, tracks progress in order to meet strategic objectives. 2. Reports performance and progress to his or her manager (e.g. the Regional Director and National Office). 3. Translates the tactical guidelines and objectives received from his/her Senior Manager into more tangible operational objectives and measures. He or she is responsible for clearly communicating these measures and objectives to his/her Line Manager(s) leading the operational team(s) and ensuring effective two-way communication with lower levels in order to capture their feedback. 4. Ensures the development of strong technical knowledge both on a personal level and for his/her teams. 5. Ensures that team members operate & communicate with appropriate political awareness & sensitivity. 6. Captures reflections and suggestions for potential process improvements to increase operational efficiency. 	

EU Customs Competency Framework - Role Descriptions - Risk

7. Ensures effective cooperation and communication with other departments and proactively manages the key stakeholders e.g. Declaration Processing Department, Customs Control teams, etc.
8. Builds a network with other Customs Managers and employees within the European Union and participates to international project groups.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	2	Customs Business Understanding	3	Act as a Role Model	4
Drive for Results	4	Customs Legislation	2	Strategic Agility	3
Teamwork	3	Customs Procedures	2	Visionary Leadership	3
Professional Networking	3	Origin of Goods	1	Innovation	2
Coaching & Mentoring	3	Valuation	1	Entrepreneurship	2
Knowledge/experience sharing	3	Risk Analysis	1	Negotiating	3
Coping with Stress	4	Prohibitions and Restrictions	1	People Management	3
Handling Conflict	2	Trade Facilitation	4	Conflict Management	3
Adaptability to Change	2			Change Management	4
Decision Making	4			Financial Management	2
Analytical Thinking	3			Communication Management	2
Interpersonal Relations	3			Policy Design	1
Time Management	3			Political Awareness	3
Priority Setting	4			Customs Trends	3
Processing Information	2			Strategic Supply Chain Management	2
Written Communication	4			Managerial Courage	4
Oral Communication	4			Process Management	2
Reporting	3				
Creativity	2				
Technological Ability	2				
Problem Solving	3				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Line Manager in the Risk Department</i>	
Level	Functional Domain
<i>Line Manager</i>	<i>Risk</i>
Role Description	
<p>A person holding a line management role typically leads (an) operational team(s). The team members of his or her team do not fulfil an official management role themselves. A Line Manager is the link between the Middle Management and the Customs Officers of his/her Team(s).</p> <p>He or she, and the team(s) under his or her management will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of a Line Manager within a Risk Department are focused on guaranteeing a good cooperation between the operational teams, ensuring the realisation of the operational objectives and closely following up the performance of his/her operational team(s). He/she will deliver on their responsibilities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. A Line Manager will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Ensures the realisation of the operational objectives based on the guidelines received from his/her Middle Manager. He/she will also capture feedback of his/her operational team(s) and share this feedback with his/her upper management, in particular, with the Middle Management. 2. Directly manages a team of operational people performing activities related to Risk Management. 3. Maximises his or her team's performance by organising & dividing the work. 4. Supports and develops team members and ensures that they continue to develop strong technical knowledge. 5. Provides flexibility and adequate conditions to team members to maximise efficiency. 6. Ensures that team members operate and communicate with appropriate political awareness & sensitivity. 7. Verifies the quantity and quality of the work products delivered by his or her team. 8. Reports performance and progress related to operational objectives to his or her manager. 	

EU Customs Competency Framework - Role Descriptions - Risk

- 9. Captures reflections and suggestions for potential process improvements to increase operational efficiency.
- 10. Ensures effective cooperation with other departments within the Customs Administration e.g. Declaration Processing and outside the Administration e.g. National European Institutions.
- 11. Offers first line support regarding special cases for his or her team members.
- 12. Builds a network with other Customs Managers and employees within the European Union.
- 7. Ensures the communication, coordination, and execution of new/updated national measures and policies throughout the national Customs Administrations and the appropriate Trade parties to guarantee uniform operations throughout the entire country.
- 8. Builds a network with other Customs Experts and employees within the European Union; assists in and participates to international project groups.
- 9. Helps Experts to build strong technical expert knowledge and provides support in solving complex cases.
- 10. Ensures a dialogue with relevant national, EU and international authorities and institutions.
- 11. Gives and/or supports training to other Customs employees in their specific domain.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	3	Customs Business Understanding	3	Act as a Role Model	2
Drive for Results	4	Customs Legislation	3	Entrepreneurship	2
Teamwork	3	Customs Procedures	3	People Management	2
Professional Networking	1	Origin of Goods	3	Conflict Management	3
Knowledge/experience sharing	2	Valuation	2	Change Management	2
Coping with Stress	2	Risk Analysis	3	Communication Management	2
Handling Conflict	2	Prohibitions and Restrictions	2	Customs Trends	1
Adaptability to Change	2			Managerial Courage	2
Decision Making	3			Process Management	2
Analytical Thinking	3			Visionary leadership	1
Interpersonal Relations	3			Negotiating	1
Time Management	2			Political Awareness	2
Priority Setting	2				
Processing Information	2				
Written Communication	2				
Oral Communication	2				

EU Customs Competency Framework - Role Descriptions - Risk

Reporting	2				
Creativity	1				
Technological Ability	2				
Problem Solving	2				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Senior Expert in the Risk Department</i>	
Level	Functional Domain
<i>Senior Expert</i>	<i>Risk</i>
Role Description	
<p>A person holding a Senior Expert role has typically specialised extensively in a certain domain. He or she is required to act as a consultant on a daily basis for questions of other Customs employees and for complex enquiries and cases related to his or her specific expertise. Senior Experts have a relatively higher level of expertise as compared to that of more junior Experts.</p> <p>He or she will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of a Senior Expert in Risk Management are focused on developing extensive expert knowledge regarding Risk Profiles and Risk Identification and guaranteeing an efficient Risk department by acting as a consultant in solving complex cases based on his/her knowledge and experience. He/she will deliver on their responsibilities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. A Senior Expert will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Develops strong and focused technical, expert knowledge on a personal level and on a continuous basis regarding Risk Management techniques and procedures. 2. Responds to queries related to complex or unclear cases in the area of Risk Identification and Reduction. 3. Organises own work, thereby maximising own performance accordingly. 4. Builds and maintains very good working relationships and communicates proactively with his/her stakeholders namely Trade, Declaration Processing Department and Officers, Expert team(s), etc. 5. Understands, cooperates, and communicates effectively with appropriate political awareness & sensitivity. 6. Delivers high quality work products in a timely manner. 7. Reports status and relevant difficulties or issues to his or her manager in a proactive and timely manner. 8. Communicates suggestions and potential process improvements regarding identification and reduction of Risks to his or her manager to increase operational efficiency. 	

EU Customs Competency Framework - Role Descriptions - Risk

9. He or she may be required to assist in policy development when related to his or her specific expertise.
10. Builds a network with other Customs Experts and employees within the European Union; assists in and participates to international project groups.
11. Helps Experts to build strong technical expert knowledge and provides support in solving complex cases.
12. Ensuring dialogue with relevant national, EU and international authorities and institutions in order to gather data about Traders.
13. Communicates explicitly with the Customs Control teams about the Risk Profiles and identified Risks.
14. Gives and/or supports training to other Customs employees in their specific domain.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	2	Customs Business Understanding	3	Policy Design	4
Drive for Results	2	Customs Legislation	4	Customs Trends of the 21st Century	3
Investigative Ability	2	Customs Procedures	4	Process Management	4
Teamwork	2	Origin of Goods	4	Political Awareness	3
Professional Networking	4	Valuation	3		
Knowledge/experience sharing	4	Risk Analysis	4		
Coping with Stress	2	Prohibitions and Restrictions	4		
Handling Conflict	2	Trade Facilitation	3		
Decision Making	2				
Analytical Thinking	2				
Interpersonal Relations	2				
Problem Solving	2				
Processing Information	3				
Written Communication	3				
Oral Communication	3				
Data Management	2				
Technological Ability	2				
Working Virtually	2				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Expert in the Risk Department</i>	
Level	Functional Domain
<i>Expert</i>	<i>Risk</i>
Role Description	
<p>A person holding an expert role is typically specialised in a certain domain. He or she is required to act as a consultant working on a case-by-case basis for enquiries related to his or her specific expertise. Experts have a relatively lower level of expertise as compared to that of Senior Experts.</p> <p>He or she will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of an Expert in Risk Management are focused on developing expert knowledge regarding Risk Profiles and Risk Identification and guaranteeing an efficient Risk department by acting as a consultant in solving complex cases based on his/her knowledge and experience. He/she will deliver on their responsibilities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. An Expert will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Develops strong and focused technical, expert knowledge on a personal level and on a continuous basis regarding Risk Management techniques and procedures. 2. Responds to queries related to complex or unclear cases in the area of Risk Identification and Reduction. 3. Organises own work, thereby maximising own performance accordingly. 4. Builds and maintains very good working relationships and communicates proactively with his/her stakeholders namely Trade, Declaration Processing Department and Officers, Expert team(s), etc. 5. Understands, cooperates and communicates effectively with appropriate political awareness & sensitivity. 6. Delivers high quality work products in a timely manner. 7. Reports status and relevant difficulties or issues to his or her manager in a proactive and timely manner. 8. Communicates suggestions and potential process improvements regarding identification and reduction of Risks to his or her manager to increase operational efficiency. 	

EU Customs Competency Framework - Role Descriptions - Risk

9. Builds a strong network and effectively cooperates with other departments whenever required.
10. Builds a network with other Customs Experts and employees within the European Union; assists in and participates to international project groups.
11. Ensuring dialogue with relevant national, EU and international authorities and institutions in order to gather data about Traders.
12. Communicates explicitly with the Customs Control teams about the Risk Profiles and identified Risks.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	2	Customs Business Understanding	3	Policy Design	4
Drive for Results	2	Customs Legislation	4	Customs Trends of the 21st Century	2
Investigative Ability	2	Customs Procedures	4	Process Management	3
Teamwork	2	Origin of Goods	4	Political Awareness	3
Professional Networking	3	Valuation	3		
Knowledge/experience sharing	3	Risk Analysis	4		
Coping with Stress	2	Prohibitions and Restrictions	3		
Handling Conflict	2	Trade Facilitation	2		
Decision Making	2				
Analytical Thinking	2				
Interpersonal Relations	2				
Problem Solving	2				
Processing Information	3				
Written Communication	3				
Oral Communication	3				
Data Management	2				
Technological Ability	2				
Working Virtually	2				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Customs Team lead in the Risk Department</i>	
Level	Functional Domain
<i>Customs Team lead</i>	<i>Risk</i>
Role Description	
<p>A Customs Officer - Team Lead is involved in the day-to-day operational Customs activities. He or she has received all required training and has successfully passed all appropriate tests. Subsequently, he or she is responsible for his or her own work. In addition to his or her day-to-day operational responsibilities, he or she will also manage the rest of the team in absence of the Manager (for example, when this Manager is leading multiple teams on different locations).</p> <p>He or she will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of a Customs Officer – Team Lead within a Risk Management team are focused on maximising his/her own performance and supporting his/her Line Management in order to reach the objectives of his/her operational team. He/she will deliver on their responsibilities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. A Customs Officer – Team Lead will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Directly manages a regional team of operational people in absence of his or her Manager. 2. Organises own work, thereby maximising own performance accordingly. 3. Develops strong technical knowledge on a personal level and on a continuous basis regarding Risk Profiling and Risk Identification. 4. Supports other team members and occasionally develops trainees to perform their tasks. 5. Operates and communicates effectively and with appropriate political awareness & sensitivity with Trade, other economic operators and private persons. 6. Delivers high quality work products. 7. Builds and maintains good working relationships with Trade, other economic operators and private persons. 8. Reports status and relevant difficulties or issues to his or her manager in a proactive and timely manner. 	

EU Customs Competency Framework - Role Descriptions - Risk

9. Communicates suggestions and potential process improvements regarding Risk analysis and the collection of data to create Risk Profiles, to his or her manager.
10. Effectively cooperates with other departments e.g. Declaration Processing Department, Investigation and Control Department, etc. whenever required.
11. Builds a network with other Customs Officers within the European Union.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Drive for Results	2	Customs Business Understanding	3	People Management	1
Teamwork	3	Customs Legislation	2	Conflict Management	3
Analytical Thinking	3	Customs Procedures	2	Managerial Courage	2
Interpersonal Relations	2	Origin of Goods	2	Process Management	1
Processing Information	2	Valuation	2		
Written Communication	2	Risk Analysis	2		
Oral Communication	2	Prohibitions and Restrictions	2		
Technological Ability	2		2		
Dealing with Operational Risk	2		2		
Coping with Stress	2				
Handling Conflict	2				
Decision Making	2				
Reporting	2				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Customs Officer in the Risk Department</i>	
Level	Functional Domain
<i>Customs Officer</i>	<i>Risk</i>
Role Description	
<p>A Customs Officer is typically involved in the day-to-day Customs operational activities. He or she is responsible for their own work but also has to work in teams and will therefore have an additional responsibility of ensuring the success of the team.</p> <p>He or she will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Coordinated risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Implementation of measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: Communication of successful risk profiles to Customs control teams and cooperation with other national institutions as well as across different European and non-European Administrations where required. <p>The main responsibilities of a Customs Officer within a Risk Management team are focused on maximising his/her own performance in order to reach the objectives of his/her operational team. He/she will deliver on their responsibilities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus. A Customs Officer will focus on these core values by performing the following tasks:</p> <ol style="list-style-type: none"> 1. Organises own work, thereby maximising own performance accordingly. 2. Develops strong technical knowledge on a personal level and on a continuous basis regarding Risk Profiling and Risk Identification. 3. Supports other team members and occasionally develops trainees to perform their tasks. 4. Operates and communicates effectively and with appropriate political awareness & sensitivity with Trade, other economic operators and private persons. 5. Delivers high quality work products. 6. Builds and maintains good working relationships with Trade, other economic operators and private persons. 7. Reports status and relevant difficulties or issues to his or her manager in a proactive and timely manner. 8. Communicates suggestions and potential process improvements regarding Risk analysis and the collection of data to create Risk Profiles, to his or her manager. 9. Effectively cooperates with other departments e.g. Declaration Processing Department, Investigation and Control Department, etc. whenever required. 	

EU Customs Competency Framework - Role Descriptions - Risk

10. Builds a network with other Customs Officers within the European Union.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Drive for Results	2	Customs Business Understanding	2		
Teamwork	2	Customs Legislation	2		
Analytical Thinking	3	Customs Procedures	2		
Interpersonal Relations	2	Origin of Goods	2		
Processing Information	2	Valuation	2		
Written Communication	2	Risk Analysis	2		
Oral Communication	2	Prohibitions and Restrictions	2		
Technological Ability	2				
Dealing with Operational Risk	2				
Coping with Stress	2				
Handling Conflict	2				
Decision Making	2				
Reporting	2				

EU Customs Competency Framework - Role Descriptions - Risk

Role Title	
<i>Customs Officer Trainee in the Risk Department</i>	
Level	Functional Domain
<i>Customs Officer Trainee</i>	<i>Risk</i>
Role Description	
<p>A Customs Officer Trainee can perform activities under supervision and will typically shadow a Customs Officer. He or she cannot be held responsible for any actions taken.</p> <p>He or she will typically be involved in:</p> <ol style="list-style-type: none"> 1) Risk Identification and Profiling: Learn how to perform a risk analysis based on multiple sources of information such as Trader data and the type of goods being moved. Based on this analysis a risk profile will be defined and used during various activities that involve a level of risk, such as Declaration Processing and Authorisations etc. 2) Risk Reduction: Learn how to implement measures to reduce the likelihood of risks occurring. Strategic risk profiling will target specific high risk areas for additional control, thereby proactively reducing the number of violations over time. 3) Risk Information Sharing: learn about the communication regarding successful risk profiles to Customs control teams. <p>The main responsibilities of a Customs Officer Trainee within a Risk Department are focused on absorbing knowledge from his/her Customs Officer colleagues and building a network with other Customs Officers within the European Union. He/she will perform these activities based on the Customs Core Values which are Strong Ethics and High Integrity, Public Service Commitment, Customer & Service Orientation, Continual Learning & Professional Development, Operational Excellence, Harmonised EU Attitude & Approach and European Safety and Security Focus.</p>	

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Drive for Results	1	Customs Business Understanding	1		
Teamwork	1	Customs Procedures	1		
Analytical Thinking	1				
Interpersonal Relations	1				
Processing Information	1				
Written Communication	1				

EU Customs Competency Framework - Role Descriptions - Risk

Oral Communication	1				
Technological Ability	1				