

EU Customs Competency Framework for the Customs Profession

Role Descriptions - Declaration Processing

January 2014

Definition Functional Domain “Declaration Processing”:

Declaration Processing covers all activities of Customs professionals dealing with the declaration requirements for transporting of goods across national borders, into, through and out of the EU.

- 1) **Processing of Goods and Cargo Declaration:** Ensuring that all the particulars for the goods, as required by the requested Customs procedures and other related authorities, are completed correctly.
- 2) **Application of Correct Trade Measures:** Ensuring both non-fiscal Customs obligations (e.g. the verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met.
- 3) **Operational Risk Analysis:** Identification of risks and potential threats at the premises where the goods are, which might lead to immediate inspections, post-clearance audit, etc.
- 4) **Release of Goods:** Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose.

Roles covered within the “Declaration Processing” 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 the role of Strategic Manager 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 - Declaration Processing

Role Title	
<i>Senior Manager in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Senior Manager</i>	<i>Declaration Processing</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. There is 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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met. 3) Operational Risk Analysis: Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Senior Manager within a Declaration Processing 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. Maximises compliance by managing the services provided to Trade and Private Persons and uses penalties, fines, etc. if necessary, to manage compliance. 2. Ensures and follows up periodically on overall performance and tracks progress in order to meet strategic objectives. 3. Reports performance and progress to his or her manager, who will be at the strategic management level. 4. 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 in order to capture feedback. 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

5. Ensures on-going professional development, both on a personal level and for his or her team(s).
6. Ensures that team members operate & communicate with appropriate political awareness & sensitivity.
7. Captures reflections and suggestions for potential process improvements to increase operational efficiency.
8. Ensures effective cooperation and communication with other departments and proactively manages the key stakeholders of a Declaration Processing Department e.g. Trade, Control Department, Audit Department, etc.
9. Might be called upon to assist in the development of national strategies where relevant to his or her department.
10. 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	Customs Declaration Processing	2	Innovation	2
Coaching & Mentoring	3	Tariff and Classification	1	Entrepreneurship	2
Knowledge/experience sharing	3	Origin of Goods	1	Negotiating	3
Coping with Stress	4	Valuation	1	People Management	3
Handling Conflict	2	Debt and Guarantee Management	1	Conflict Management	3
Adaptability to Change	2	Prohibitions and Restrictions	1	Change Management	4
Decision Making	4	Customs Supervision	1	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				

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Problem Solving	3				
-----------------	---	--	--	--	--

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Role Title	
<i>Middle Manager in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Middle Manager</i>	<i>Declaration Processing</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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. the verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation). 3) Operational Risk Analysis: Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Middle Manager within a Declaration Processing Department are focused on guaranteeing the overall operational coordination of his or her department and ensuring a high level follow up of the operational performance by 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. Maximises compliance by maximising service provision to Trade and private persons by his or her team(s) and uses penalties, fines, etc. if necessary to manage compliance. 2. Ensures and follows up periodically on overall performance, tracks progress in order to meet strategic objectives. 3. Reports performance and progress to his or her manager (e.g. the Regional Director and National Office). 4. Translates the tactical guidelines and objectives received from his/her Senior Manager into more tangible operational objectives and measures. He or she is responsible to clearly communicate 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 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

their feedback.

5. Ensures the development of strong technical knowledge both on a personal level and for his/her teams.
6. Ensures that team members operate & communicate with appropriate political awareness & sensitivity.
7. Captures reflections and suggestions for potential process improvements to increase operational efficiency.
8. Ensures effective cooperation and communication with other departments and proactively manages the key stakeholders of a Declaration Processing Department e.g. Trade, Control Department, Audit etc.
9. 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	3
Drive for Results	4	Customs Legislation	3	Strategic Agility	2
Teamwork	3	Customs Procedures	2	Visionary Leadership	2
Professional Networking	2	Customs Declaration Processing	2	Entrepreneurship	2
Coaching & Mentoring	2	Tariff and Classification	2	Negotiating	3
Knowledge/experience sharing	3	Origin of Goods	2	People Management	3
Coping with Stress	3	Valuation	2	Conflict Management	3
Handling Conflict	2	Debt and Guarantee Management	2	Change Management	3
Adaptability to Change	2	Prohibitions and Restrictions	2	Financial Management	1
Decision Making	4	Customs Supervision	2	Communication Management	2
Analytical Thinking	3			Political Awareness	2
Interpersonal Relations	3			Customs Trends	2
Time Management	3			Strategic Supply Chain Management	1
Priority Setting	4			Managerial Courage	3
Processing Information	2			Process Management	2
Written Communication	3				
Oral Communication	3				
Reporting	3				
Creativity	2				

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Technological Ability	2				
Problem Solving	2				

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Role Title	
<i>Line Manager in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Line Manager</i>	<i>Declaration Processing</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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met. 3) Operational Risk Analysis: Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Line Manager within a Declaration Processing 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 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 working in Declaration Processing. 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. 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

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.
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. Control Department, Audit Department, etc.
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.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	3	Customs Business Understanding	2	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	Customs Declaration Processing	3	Conflict Management	3
Knowledge/experience sharing	2	Tariff and Classification	3	Change Management	2
Coping with Stress	2	Origin of Goods	3	Communication Management	2
Handling Conflict	2	Valuation	3	Customs Trends	1
Adaptability to Change	2	Debt and Guarantee Management	2	Managerial Courage	2
Decision Making	3	Prohibitions and Restrictions	3	Process Management	2
Analytical Thinking	3	Customs Supervision	2	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				
Reporting	2				
Creativity	1				
Technological Ability	2				
Problem Solving	2				

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Role Title	
<i>Senior Expert in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Senior Expert</i>	<i>Declaration Processing</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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met. 3) Operational Risk Analysis: Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Senior Expert in a Declaration Processing Department are focused on developing extensive expert knowledge in a certain Declaration Processing domain and guaranteeing an efficient Declaration Processing 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 fiscal and non-fiscal Trade Measures, particularities of Goods and Cargo Declarations, etc. 2. Responds to queries related to complex or unclear cases in the area of Operational Risk Analysis, Goods and Cargo Declaration, etc. 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 partners, other departments within the Customs administration, Expert team(s), etc. 5. Understands, cooperates, and communicates effectively with appropriate political awareness & sensitivity. 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

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 Declaration procedures and the Release of Goods to increase operational efficiency to his or her manager.
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 Control team for specific Types of control.
13. 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	4	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	Customs Declaration Processing	4	Political Awareness	3
Professional Networking	4	Tariff and Classification	4		
Knowledge/experience sharing	4	Origin of Goods	4		
Coping with Stress	2	Valuation	4		
Handling Conflict	2	Debt and Guarantee Management	3		
Decision Making	2	Prohibitions and Restrictions	4		
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 - Declaration Processing

Role Title	
<i>Expert in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Expert</i>	<i>Declaration Processing</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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin, and valuation). 3) Operational Risk Analysis Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of an Expert in Declaration Processing are focused on developing expert knowledge in a certain Declaration Processing domain and guaranteeing an efficient Declaration Processing department by acting as a consultant in solving specific cases based on his/her knowledge. 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 fiscal and non-fiscal Trade Measures, particularities of Goods and Cargo Declarations, etc. 2. Responds to queries related to complex or unclear cases in the area of Operational Risk Analysis, Goods and Cargo Declaration, etc. 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 partners, other departments within the Customs administration, 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. 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

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 Declaration procedures and the Release of Goods to increase operational efficiency to his or her manager.
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 the Control team that is responsible to conduct controls regarding specific declarations.

Professional Competencies	Proficiency Level	Operational Competencies	Proficiency Level	Management Competencies	Proficiency Level
Dealing with Operational Risk	2	Customs Business Understanding	2	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	Customs Declaration Processing	4	Political Awareness	3
Professional Networking	3	Tariff and Classification	4		
Knowledge/experience sharing	3	Origin of Goods	4		
Coping with Stress	2	Valuation	4		
Handling Conflict	2	Debt and Guarantee Management	3		
Decision Making	2	Prohibitions and Restrictions	4		
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 - Declaration Processing

Role Title	
<i>Customs Team lead in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Customs Team lead</i>	<i>Declaration Processing</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 their 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 (e.g. 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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met. 3) Operational Risk Analysis: Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Customs Officer – Team Lead within a Declaration Processing team are focused on maximising his/her own performance and supporting his/her Line Management in order to reach the operational objectives of his/her operational team within a Declaration Processing department. 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 Goods and Cargo Declaration procedures, fiscal and non-fiscal Trade Measures, etc. 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. 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

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.
9. Communicates suggestions and potential process improvements regarding Declaration procedures and the Release of Goods, to increase operational efficiency to his or her manager.
10. Effectively cooperates with other departments e.g. Control Department, Audit Department, etc. whenever required.
11. Builds a network with other Customs Officers within the European Union.
12. Is responsible for making updates and completing risk related information into the system.

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

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Role Title	
<i>Customs Officer in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Customs Officer</i>	<i>Declaration Processing</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) Processing of Goods and Cargo Declaration: Ensuring that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Application of Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met. 3) Operational Risk Analysis: Identification of risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Customs Officer within a Declaration Processing team are focused on maximising his/her own performance in order to reach the operational objectives of his/her operational team within a Declaration Processing department. 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 Goods and Cargo Declaration procedures, fiscal and non-fiscal Trade Measures, etc. 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 Declaration procedures and the Release of Goods, to increase operational efficiency to his or her manager. 	

EU Customs Competency Framework - Role Descriptions - Declaration Processing

9. Effectively cooperates with other departments e.g. Control Department, Audit Department, etc. whenever required.
10. Builds a network with other Customs Officers within the European Union.
11. Is responsible for making updates and completing risk related information into the system.

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	Customs Declaration Processing	2		
Processing Information	2	Tariff and Classification	2		
Written Communication	2	Origin of Goods	2		
Oral Communication	2	Valuation	2		
Technological Ability	2	Debt and Guarantee Management	1		
Customs Business Understanding	2	Prohibitions and Restrictions	2		
Dealing with Operational Risk	2				
Coping with Stress	2				
Handling Conflict	2				
Decision Making	2				

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Role Title	
<i>Customs Officer Trainee in the Declaration Processing Department</i>	
Level	Functional Domain
<i>Customs Officer Trainee</i>	<i>Declaration Processing</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) Processing of Goods and Cargo Declaration: Learn how to ensure that all the particulars for the goods as required by the requested Customs procedures and other related authorities are completed correctly. 2) Learn how to apply the Correct Trade Measures: Ensuring both non-fiscal Customs obligations (e.g. verification of required permits, licenses related to the Customs declaration) and fiscal Customs obligations (e.g. checking that the correct Customs tariff and duties are applied based on classification, origin and valuation) are met. 3) Operational Risk Analysis: Learn how to identify risks and potential threats at the premises where the goods are presented, which might lead to immediate inspections, post-clearance audit, etc. 4) Release of Goods: Upon the completion of the required controls, and where no discrepancies exist, release of the goods for their intended purpose. <p>The main responsibilities of a Customs Officer Trainee within a Declaration Processing Department are focused on absorbing knowledge from his/her Customs Officer colleague 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				

EU Customs Competency Framework - Role Descriptions - Declaration Processing

Processing Information	1			
Written Communication	1			
Oral Communication	1			
Technological Ability	1			