

REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF FINANCE
BUREAU OF CUSTOMS

Bulletin of Vacant Positions

Group/Service/Collection District/Division	Item Number	Plantilla Position	SG	CSC Qualification Standards	Nature and Functions of Work	Competencies Required
ASSESSMENT AND OPERATIONS COORDINATING GROUP						
Auction and Cargo Disposal Division	BOCB-CCOO-23-1998	Chief Customs Operations Officer	24	Education: Master's Degree or Certificate in Leadership and Management from the CSC Experience: 4 years of supervisory/management experience Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years Eligibility: Career Service Professional/Second Level Eligibility	<ul style="list-style-type: none"> Plans, manages, coordinates and organizes activities of a division in a variety of administrative, technical and fiscal functions	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the division; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
Port Operations Division	BOCB-CCOO-45-1998	Chief Customs Operations Officer				
Valuation and Classification Division	BOCB-CCOO-1-1998	Chief Customs Operations Officer				

ENFORCEMENT GROUP

<p>Customs Police Division</p>	<p>BOCB-SPPCH-1-1998</p>	<p>Special Police Chief</p>	<p>24</p>	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC Experience: 4 years of supervisory/management experience Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> • Plans, manages, coordinates and organizes activities of a division in a variety of administrative, technical and fiscal functions.	<p>*Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the division; develop and to see through completion plans, programs and projects; enforce customs laws, rules and regulations.</p>
<p>Radio Communication Division</p>	<p>BOCB-CCOO-53-1998</p>	<p>Chief Customs Operations Officer</p>	<p>24</p>	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC Experience: 4 years of supervisory/management experience Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> • Plans, manages, coordinates and organizes activities of a division in a variety of administrative, technical and fiscal functions	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the division; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>

INTELLIGENCE GROUP

Investigation and Prosecution Division	BOCB-ATY4-59-2010	Attorney IV	23	Education: Bachelor's degree relevant to the job Experience: 2 years of relevant experience Training: 8 hours of relevant training Eligibility: RA 1080	<ul style="list-style-type: none">• Performs highly advanced professional legal work• Assists the Division Chief in supervising the case preparation including consolidation of evidence and preparation of legal documentations	Ability to: recognize, interpret and apply provisions of the TCCP, customs administrative Orders & Memoranda and the jurisprudence on revenue laws and in the prosecution of administrative and criminal cases; manage the administrative, technical operations of the division
--	-------------------	-------------	-----------	--	---	---

REVENUE COLLECTION AND MONITORING GROUP

Prosecution and Litigation Division	BOCB-ATY4-13-2008	Attorney IV	23	<p>Education: Bachelor's degree relevant to the job Experience: 2 years of relevant experience Training: 8 hours of relevant training Eligibility: RA 1080</p>	<p>• Performs highly advanced professional legal work • Assists the Division Chief in supervising the case preparation including consolidation of evidence and preparation of legal documentations</p>	<p>Ability to: recognize, interpret and apply provisions of the TCCP, customs administrative Orders & Memoranda and the jurisprudence on revenue laws and in the prosecution of administrative and criminal cases; manage the administrative, technical operations of the division</p>
Prosecution and Litigation Division	BOCB-ATY4-7-2008	Attorney IV				
Appellate Division	BOCB-ATY4-1-2008	Attorney IV				

PORT OF BATANGAS

Port of Batangas	BOCB-COC4-15-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none">• Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
------------------	-------------------	-------------------------	-----------	---	---	--

PORT OF CAGAYAN DE ORO

Port of Cagayan de Oro	BOCB-COC4-7-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> • Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Sub-Port of Iligan	BOCB-COC3-7-1998	Collector of Customs III	23	<p>Education: Bachelor's degree</p> <p>Experience: 3 years relevant experience</p> <p>Training: 16 hours relevant training</p> <p>Eligibility: Career Service Professional or its equivalent</p>	<ul style="list-style-type: none"> • Plans, assigns and supervises the work of staff in assigned subport under the collection district • Performs the duties of a Collector IV in his absence	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port/subport; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>

PORT OF CEBU

Port of Cebu	BOCB-COC5-13-1998	Collector of Customs V	25	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 5 years of supervisory/management experience</p> <p>Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Port of Cebu	BOCB-COC5-11-1998	Collector of Customs V				
Sub-Port of Mactan	BOCB-COC3-6-1998	Collector of Customs III	23	<p>Education: Bachelor's degree</p> <p>Experience: 3 years relevant experience</p> <p>Training: 16 hours relevant training</p> <p>Eligibility: Career Service Professional or its equivalent</p>	<ul style="list-style-type: none"> Plans, assigns and supervises the work of staff in assigned subport under the collection district Performs the duties of a Collector IV in his absence	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port/subport; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>

PORT OF CLARK

Port of Clark Int'l Airport	BOCB-COC5-4-2002	Collector of Customs V	25	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 5 years of supervisory/management experience</p> <p>Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Port of Clark Int'l Airport	BOCB-COC5-2-2002	Collector of Customs V				

PORT OF DAVAO

Port of Davao	BOCB-COC4-11-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none">• Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
---------------	-------------------	-------------------------	-----------	---	---	--

PORT OF ILOILO

Port of Iloilo	BOCB-COC5-10-1998	Collector of Customs V	25	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 5 years of supervisory/management experience</p> <p>Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none">• Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
----------------	-------------------	------------------------	-----------	--	---	--

PORT OF LEGASPI

Port of Legaspi	BOCB-COC4-17-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none">• Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
-----------------	-------------------	-------------------------	-----------	---	---	--

PORT OF MANILA

POSTAL	BOCB-COC3-3-1998	Collector of Customs III	23	Education: Bachelor's degree Experience: 3 years relevant experience Training: 16 hours relevant training Eligibility: Career Service Professional or its equivalent	<ul style="list-style-type: none">• Plans, assigns and supervises the work of staff in assigned subport under the collection district• Performs the duties of a Collector IV in his absence	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port/subport; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
Customs Postal Office	BOCB-COC4-13-1998	Collector of Customs IV	24	Education: Master's Degree or Certificate in Leadership and Management from the CSC Experience: 5 years of supervisory/management experience Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years Eligibility: Career Service Professional/Second Level Eligibility	<ul style="list-style-type: none">• Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP

Miscellaneous Manufacturing Bonded Warehouse Division	BOCB-CCOO-2-1998	Chief Customs Operations Officer	24 <p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> Plans, manages, coordinates and organizes activities of a division in a variety of administrative, technical and fiscal functions	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the division; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Warehousing Inspection Division	BOCB-CCOO-6-1998	Chief Customs Operations Officer			
Public Private Bonded Warehouse Division	BOCB-CCOO-7-1998	Chief Customs Operations Officer			
Auction and Cargo Disposal Division	BOCB-CCOO-11-1998	Chief Customs Operations Officer			
Customs Container Control Division	BOCB-CCOO-13-1998	Chief Customs Operations Officer			

Export Division	BOCB-CCOO-26-1998	Chief Customs Operations Officer		<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> Plans, manages, coordinates and organizes activities of a division in a variety of administrative, technical and fiscal functions	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the division; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Entry Processing Division	BOCB-CCOO-21-1998	Chief Customs Operations Officer				

PORT OF SAN FERNANDO

Port of San Fernando	BOCB-COC5-4-1998	Collector of Customs V	25	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 5 years of supervisory/management experience</p> <p>Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> • Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Port of San Fernando	BOCB-COC4-12-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> • Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>

PORT OF SUBIC

Port of Subic	BOCB-COC5-17-1998	Collector of Customs V	25	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 5 years of supervisory/management experience</p> <p>Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional /Second Level eligibility</p>	<ul style="list-style-type: none">• Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
---------------	-------------------	------------------------	-----------	---	---	--

PORT OF SURIGAO

Port of Surigao	BOCB-COC4-4-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
Port of Surigao	BOCB-COC4-5-1998	Collector of Customs IV				

PORT OF TACLOBAN

Port of Tacloban	BOCB-COC4-3-1998	Collector of Customs IV	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none">• Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
------------------	------------------	-------------------------	-----------	---	---	--

PORT OF ZAMBOANGA

Port of Zamboanga	BOCB-COC5-19-1998	Collector of Customs V	25	Education: Master's Degree or Certificate in Leadership and Management from the CSC Experience: 5 years of supervisory/management experience Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years Eligibility: Career Service Professional /Second Level eligibility	• Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP
Port of Zamboanga	BOCB-COC4-9-1998	Collector of Customs IV	24	Education: Master's Degree or Certificate in Leadership and Management from the CSC Experience: 4 years of supervisory/management experience Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years Eligibility: Career Service Professional/Second Level Eligibility	• Assists the Collector V in the planning, supervision, coordination and promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP

Sub-Port of Jolo	BOCB-COC3-8-1998	Collector of Customs III	23	<p>Education: Bachelor's degree</p> <p>Experience: 3 years relevant experience</p> <p>Training: 16 hours relevant training</p> <p>Eligibility: Career Service Professional or its equivalent</p>	<ul style="list-style-type: none"> • Plans, assigns and supervises the work of staff in assigned subport under the collection district • Performs the duties of a Collector IV in his absence	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port/subport; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
------------------	------------------	--------------------------	----	--	---	---

PORT OF ZAMBOANGA

NAIA CUSTOMSHOUSE	BOCB-COC5-6-1998	Collector of Customs V	25	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 5 years of supervisory/management experience</p> <p>Training: 120 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional /Second Level eligibility</p>	<ul style="list-style-type: none"> Plans, manages, coordinates, organizes activities, promulgation of the districts regulations and instructions for the implementation of tariff and customs laws	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
NAIA CUSTOMSHOUSE	BOCB-CCOO-37-1998	Chief Customs Operations Officer	24	<p>Education: Master's Degree or Certificate in Leadership and Management from the CSC</p> <p>Experience: 4 years of supervisory/management experience</p> <p>Training: 40 hours of supervisory/management learning and development intervention undertaken within the last five years</p> <p>Eligibility: Career Service Professional/Second Level Eligibility</p>	<ul style="list-style-type: none"> Plans, manages, coordinates and organizes activities of a division in a variety of administrative, technical and fiscal functions	<p>Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the division; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP</p>
NAIA CUSTOMSHOUSE	BOCB-CCOO-46-1998	Chief Customs Operations Officer				
NAIA CUSTOMSHOUSE	BOCB-CCOO-39-1998	Chief Customs Operations Officer				
NAIA CUSTOMSHOUSE	BOCB-CCOO-49-1998	Chief Customs Operations Officer				
NAIA CUSTOMSHOUSE	BOCB-CCOO-40-1998	Chief Customs Operations Officer				
NAIA CUSTOMSHOUSE	BOCB-CCOO-44-1998	Chief Customs Operations Officer				

NAIA CUSTOMSHOUSE	BOCB-CCOO-47-1998	Chief Customs Operations Officer				
MIA AIRMAIL DISTRIBUTION CENTER	BOCB-COC3-5-1998	Collector of Customs III	23	<p>Education: Bachelor's degree</p> <p>Experience: 3 years relevant experience</p> <p>Training: 16 hours relevant training</p> <p>Eligibility: Career Service Professional or its equivalent</p>	<ul style="list-style-type: none"> • Plans, assigns and supervises the work of staff in assigned support under the collection district • Performs the duties of a Collector IV in his absence	Ability to: lead, plan, organize and manage the administrative, technical and fiscal operations of the port/subport; develop and to see through completion plans, programs and projects; and has advance knowledge on the revised TCCP