

La Gerencia de Controles tiene cuatro jefaturas y un área staff

** A asignar Cargos Genéricos: Analistas Juniors, Administrativos, Administrativos Especializados, Supervisores Administrativos, Secretarias, Secretarias Senior

El Gerente de Controles vela por los intereses de los dueños de ANCAP, liderando los controles sobre los procedimientos y operaciones, el registro y laboratorio de alcoholes y bebidas alcohólicas y el control de combustibles, alcoholes y bebidas alcohólicas, las fiscalías en Plantas y los servicios de fiscalía y sumarios

Gerente de Controles	
Responsabilidades	Funciones
<ul style="list-style-type: none"> Determinar políticas, estándares y procedimientos de control 	<ul style="list-style-type: none"> Liderar, coordinar y validar la definición de políticas, estándares y procedimientos de control Gestionar la comunicación de las políticas, estándares y procedimientos Supervisar el cumplimiento de las políticas, estándares y procedimientos de control y las que fijen otras áreas de la empresa sobre los procesos de negocios y servicios
<ul style="list-style-type: none"> Proveer servicios de registro y laboratorio de alcoholes y bebidas alcohólicas, con alta relación calidad/costo Proveer servicios de control de combustibles, alcoholes y bebidas alcohólicas, fiscalía en Plantas y de los procedimientos administrativos, operativos y comerciales, con alta relación calidad/costo Proveer servicios de fiscalía y sumariales, garantizando el resguardo del patrimonio de la empresa, con alta relación calidad/costo Proveer servicios de control a empresas vinculadas a su requerimiento 	<ul style="list-style-type: none"> Llevar a cabo un programa sistemático de visitas a las unidades de negocios y servicios con objeto de realizar inspecciones Liderar y gestionar el laboratorio, el registro de alcoholes y bebidas alcohólicas y otros registros de control Liderar y gestionar el control de combustibles de todos los sellos Liderar y gestionar las inspecciones y fiscalizaciones de combustibles, lubricantes, alcoholes y bebidas alcohólicas y otras inspecciones y fiscalizaciones requeridas por ley o a solicitud de otras áreas Dirigir las fiscalías en plantas de despacho Dirigir la instrucción de las investigaciones administrativas y sumariales y la fiscalía administrativa Liderar y supervisar la participación en la actualización de reglamentos y normas técnicas y la vinculación con organismos con actividades concurrentes, instituciones gremiales y operadores de mercado Impulsar junto con los líderes involucrados acciones correctivas y de mejora de procesos de control y monitorear la implantación de las recomendaciones Coordinar con la Gerencia de Auditoría para lograr complementariedades y evitar superposiciones injustificadas Promover, monitorear y gestionar en su competencia, iniciativas de mejora de eficiencia y reducción de costos
<ul style="list-style-type: none"> Asegurar el funcionamiento del tablero de indicadores de gestión del área 	<ul style="list-style-type: none"> Determinar los indicadores para la medición de la gestión del área y la metodología de cálculo y administración Controlar periódicamente las mediciones de los indicadores del área Preparar los informes de gestión de la gerencia
<ul style="list-style-type: none"> Desarrollar y gestionar los recursos humanos del área 	<ul style="list-style-type: none"> Desarrollar, liderar y motivar al equipo a cargo Comunicar e involucrar al personal a cargo en los temas del área y de la empresa Gestionar y medir el desempeño Determinar las necesidades de personal Promover el desarrollo de carreras y cuadros de reemplazo Detectar las necesidades y planificar, junto con la Gerencia de Recursos Humanos, la capacitación del personal a cargo
<ul style="list-style-type: none"> Proponer estrategias y liderar la implementación de proyectos para el área 	<ul style="list-style-type: none"> Elaborar e implementar el plan anual de relaciones institucionales y comunidad Evaluar y proponer inversiones relacionadas con los servicios brindados por el área Proponer e implementar las estrategias funcionales del área Formular el presupuesto del área Liderar la implementación de proyectos de inversión y mejora aprobados

Gerente de Controles	
<ul style="list-style-type: none"> ■ Formación, experiencia 	<ul style="list-style-type: none"> ■ Profesional universitario egresado preferentemente de las carreras de Derecho ■ Experiencia mínima de 5 años en posiciones similares ■ Conocimientos intermedios de idioma inglés ■ Operador PC
<ul style="list-style-type: none"> ■ Habilidades 	<ul style="list-style-type: none"> ■ Visión Estratégica ■ Liderazgo ■ Orientación a resultados ■ Orientación al cliente
<ul style="list-style-type: none"> ■ Dependencia jerárquica 	<ul style="list-style-type: none"> ■ Reporta al Presidente del Directorio
<ul style="list-style-type: none"> ■ Supervisión ejercida 	<ul style="list-style-type: none"> ■ Jefe de Sumarios, Jefe de Control de Combustibles y Alkoholes y Fiscalía de Plantas, Jefe de Control de Procedimientos y Operaciones, Jefe de Gestión de Registros, Fiscal

El Jefe de Sumarios vela por la instrucción de los sumarios y de las investigaciones administrativas que le sean encomendadas

Jefe de Sumarios	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Administrar los procedimientos administrativos de investigación y/o sumariales, vinculados al incumplimiento de las normas internas, asegurando las garantías del debido proceso ■ Fiscalizar y verificar el cumplimiento de dichos procedimientos 	<ul style="list-style-type: none"> ■ Instruir todos los sumarios e investigaciones administrativas decretados por los jefarcas de la empresa o relacionados con accidentes de tránsito y las informaciones de urgencia ■ Dar trámite a las denuncias que se formulen, que puedan dar lugar a un sumario o a una investigación administrativa ■ Asistir al Gerente de Controles en todo asunto relacionado con el área a su cargo, prestando toda la colaboración y el asesoramiento que le sea solicitado tanto por éste como por el Fiscal, así como los restantes jefes de la gerencia y los Inspectores Sumariantes. ■ Observar y cuidar que se mantenga la reserva necesaria de la información del área por los integrantes de su equipo ■ Liderar los equipos de inspectores asignados al área ■ Promover, monitorear y gestionar en su competencia, iniciativas de mejora de eficiencia y reducción de costos
<ul style="list-style-type: none"> ■ Desarrollar y gestionar las personas a su cargo 	<ul style="list-style-type: none"> ■ Desarrollar, liderar y motivar al equipo a cargo ■ Comunicar e involucrar al personal a cargo en los temas del área y de la empresa ■ Gestionar y medir el desempeño ■ Formular las necesidades de capacitación del personal a cargo
<ul style="list-style-type: none"> ■ Evaluar iniciativas y proponer lineamientos estratégicos relacionadas con los servicios brindados 	<ul style="list-style-type: none"> ■ Evaluar y proponer inversiones relacionadas con los servicios brindados por el área ■ Proponer e implementar las estrategias funcionales del área ■ Formular el presupuesto del área ■ Supervisar la implementación de proyectos de inversión y mejora aprobados

Jefe de Sumarios	
■ Formación, experiencia	<ul style="list-style-type: none">■ Abogado■ Experiencia mínima de 5 años en posiciones similares■ Conocimientos intermedios de idioma inglés■ Dominio de las herramientas informáticas vinculadas al área
■ Habilidades	<ul style="list-style-type: none">■ Conducción de equipos■ Gestión y desarrollo de personas■ Orientación a resultados
■ Dependencia jerárquica	<ul style="list-style-type: none">■ Reporta al Gerente de Controles
■ Supervisión ejercida	<ul style="list-style-type: none">■ Inspectores de Sumarios

Los Inspectores de Sumarios realizan la instrucción de los sumarios y/o investigaciones que se les encomienden

Inspector de Sumarios	
Responsabilidades	Funciones
<ul style="list-style-type: none"> Realizar la instrucción de los sumarios e investigaciones administrativas 	<ul style="list-style-type: none"> Reunir y estudiar antecedentes de las irregularidades producidas, obtener pruebas, analizar expedientes Realizar la instrucción de los sumarios, investigaciones administrativas e informaciones de urgencia, de acuerdo con las normas vigentes y los procedimientos respectivos Tramitar las denuncias que se le formulen o que puedan dar lugar a sumarios o investigaciones Efectuar denuncias de delitos y aportar los elementos relacionados con las mismas ante el juzgado que corresponda Realizar investigaciones de accidentes de tránsito en el que participen vehículos del Organismo
<ul style="list-style-type: none"> Proponer iniciativas 	<ul style="list-style-type: none"> Proponer iniciativas de mejora a los servicios que brinda y de reducción de costos

Inspector de Sumarios	
<ul style="list-style-type: none"> ■ Formación, experiencia 	<ul style="list-style-type: none"> ■ Abogado ■ Experiencia mínima de 3 años en posiciones similares ■ Inglés técnico ■ Operador PC
<ul style="list-style-type: none"> ■ Habilidades 	<ul style="list-style-type: none"> ■ Capacidad de análisis ■ Organización y Coordinación ■ Iniciativa y Proactividad
<ul style="list-style-type: none"> ■ Dependencia jerárquica 	<ul style="list-style-type: none"> ■ Reporta al Jefe de Sumarios
<ul style="list-style-type: none"> ■ Supervisión ejercida 	<ul style="list-style-type: none"> ■ N/A

El Jefe de Control de Combustibles y Alcoholes y Fiscalía de Plantas planifica, dirige y controla las actividades inspectivas sobre las empresas que operan con combustibles, alcoholes y bebidas alcohólicas y dirige y controla las actividades de fiscalización en las distintas Plantas de la empresa

Jefe de Control de Combustibles y Alcoholes y Fiscalía de Plantas	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Asegurar el cumplimiento de políticas, normativa vigente y normas de ética en el manejo de combustibles, alcoholes y bebidas alcohólicas, con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Elaborar con alta relación calidad/costo planes de inspección y fiscalización de combustibles, lubricantes y alcoholes y bebidas alcohólicas ■ Dirigir, coordinar y controlar la ejecución de dichos planes de control ■ Formular las recomendaciones que considere necesarias. ■ Evaluar los resultados de los controles de su competencia proponiendo las medidas correctivas, sanciones, multas u otros procedimientos que considere pertinentes en casos de irregularidades. ■ Observar y cuidar que se mantenga la reserva necesaria de la información del área por los integrantes de su equipo ■ Custodiar los productos alcohólicos decomisados ■ Gestionar el control de combustibles de todos los sellos en toda la cadena de comercialización ■ Promover, monitorear y gestionar en su competencia, iniciativas de mejora de eficiencia y reducción de costos
<ul style="list-style-type: none"> ■ Garantizar un sistema confiable de fiscalías en Plantas, con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Asegurar el cumplimiento de los procedimientos de control de existencia y movimientos de productos, materias primas y bienes en las distintas Plantas de la empresa y de otros procedimientos de control requeridos por iniciativa de la Gerencia de Controles ■ Brindar los servicios mencionados a las gerencias y jefaturas que lo demanden ■ Supervisar el uso eficiente de las instalaciones dedicadas a fiscalía ■ Impulsar acciones correctivas y de mejora de procesos ■ Promover, monitorear y gestionar en su competencia, iniciativas de mejora de eficiencia y reducción de costos
<ul style="list-style-type: none"> ■ Desarrollar y gestionar las personas a su cargo 	<ul style="list-style-type: none"> ■ Desarrollar, liderar y motivar al equipo a cargo ■ Comunicar e involucrar al personal a cargo en los temas del área y de la empresa ■ Gestionar y medir el desempeño ■ Formular las necesidades de capacitación del personal a cargo
<ul style="list-style-type: none"> ■ Evaluar iniciativas y proponer lineamientos estratégicos relacionadas con los servicios brindados 	<ul style="list-style-type: none"> ■ Evaluar y proponer inversiones relacionadas con los servicios brindados por el área ■ Proponer e implementar las estrategias funcionales del área ■ Formular el presupuesto del área ■ Supervisar la implementación de proyectos de inversión y mejora aprobados

Jefe de Control de Combustibles y Alcoholes y Fiscalía de Plantas	
■ Formación, experiencia	<ul style="list-style-type: none"> ■ Profesional universitario ■ Experiencia mínima de 5 años en posiciones similares ■ Inglés técnico ■ Dominio de las herramientas informáticas vinculadas al área
■ Habilidades	<ul style="list-style-type: none"> ■ Conducción de equipos ■ Gestión y desarrollo de personas ■ Orientación a resultados ■ Orientación al cliente
■ Dependencia jerárquica	<ul style="list-style-type: none"> ■ Reporta al Gerente de Controles
■ Supervisión ejercida	<ul style="list-style-type: none"> ■ Inspectores de Combustibles y Alcoholes Senior y Junior, Supervisores de Fiscalía

Los Inspectores de Combustibles y Alcoholes Senior coordinan y realizan las actividades inspectivas sobre las empresas que operan con combustibles, alcoholes y bebidas alcohólicas

Inspector de Combustibles y Alcoholes Senior	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Coordinar y controlar el cumplimiento de políticas, normativa vigente y normas de ética en el manejo de combustibles, alcoholes y bebidas alcohólicas mediante inspecciones, con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Planificar, coordinar y realizar controles de combustibles, lubricantes, alcoholes y bebidas alcohólicas en puestos de venta al público, almacenamientos y transportes de la red de comercialización y distribución, con la finalidad de verificar que los productos lleguen al destino con los requerimientos de calidad y cantidad fijados ■ Efectuar controles de precios y volúmenes en el despacho de combustibles mediante la inspección del surtidor y del estado de los medidores volumétricos y su precintado. ■ Realizar el control de los volúmenes de combustibles comercializados en estaciones de servicios ■ Sugerir acciones correctivas y calcular multas en caso de incumplimiento ■ Controlar el correcto funcionamiento de los instrumentos que utiliza y mantener registros ■ Garantizar la preservación de los bienes de uso de su equipo de trabajo ■ Colaborar en las investigaciones por denuncia.
<ul style="list-style-type: none"> ■ Proponer iniciativas 	<ul style="list-style-type: none"> ■ Proponer iniciativas de mejora a los servicios que brinda y de reducción de costos

Inspector de Combustibles y Alcoholes Senior	
■ Formación, experiencia	<ul style="list-style-type: none"> ■ Bachillerato completo, preferentemente con estudios terciarios ■ Experiencia mínima de 3 años como Inspector de Combustibles y Alcoholes Junior ■ Inglés técnico ■ Dominio de las herramientas informáticas vinculadas al área
■ Habilidades	<ul style="list-style-type: none"> ■ Capacidad de análisis ■ Iniciativa y Proactividad ■ Conducción de equipos ■ Orientación al cliente
■ Dependencia jerárquica	<ul style="list-style-type: none"> ■ Reporta al Jefe de Control de Combustibles y Alcoholes y Fiscalía de Plantas
■ Supervisión ejercida	<ul style="list-style-type: none"> ■ Funcional: Inspectores de Combustibles y Alcoholes Junior

Los Inspectores de Combustibles y Alcoholes Junior realizan las actividades inspectivas sobre las empresas que operan con combustibles, alcoholes y bebidas alcohólicas

Inspector de Combustibles y Alcoholes Junior	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Controlar el cumplimiento de políticas, normativa vigente y normas de ética en el manejo de combustibles, alcoholes y bebidas alcohólicas mediante inspecciones, con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Realizar controles de combustibles, lubricantes, alcoholes y bebidas alcohólicas en puestos de venta al público, almacenamientos y transportes de la red de comercialización y distribución, con la finalidad de verificar que los productos lleguen al destino con los requerimientos de calidad y cantidad fijados ■ Efectuar controles de precios y volúmenes en el despacho de combustibles mediante la inspección del surtidor y del estado de los medidores volumétricos y su precintado. ■ Participar en el control de los volúmenes de combustibles comercializados en estaciones de servicios ■ Controlar el correcto funcionamiento de los instrumentos que utiliza y mantener registros ■ Colaborar en las investigaciones por denuncia.
<ul style="list-style-type: none"> ■ Proponer iniciativas 	<ul style="list-style-type: none"> ■ Proponer iniciativas de mejora a los servicios que brinda y de reducción de costos

Inspector de Combustibles y Alcoholes Junior	
■ Formación, experiencia	<ul style="list-style-type: none"> ■ Bachillerato completo ■ Inglés técnico ■ Operador PC
■ Habilidades	<ul style="list-style-type: none"> ■ Capacidad de análisis ■ Iniciativa y Proactividad ■ Trabajo en equipo ■ Orientación a resultados
■ Dependencia jerárquica	<ul style="list-style-type: none"> ■ Reporta al Jefe de Control de Combustibles y Alcoholes y Fiscalía de Plantas ■ Funcional: Inspectores de Combustibles y Alcoholes Senior
■ Supervisión ejercida	<ul style="list-style-type: none"> ■ N/A

El Supervisor de Fiscalía es responsable de asegurar la integridad de los volúmenes de productos recibidos o despachados en las distintas Plantas de la empresa

Supervisor de Fiscalía	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Garantizar la integridad de las mediciones cuantitativas y cualitativas en las operaciones de entrega y recepción; carga y descarga de productos y mercaderías en las distintas Plantas de la empresa, en coordinación con la jefatura de Planta correspondiente 	<ul style="list-style-type: none"> ■ Coordinar la tarea de los Fiscales de Planta, brindando servicios de medición y auditoría independiente de volumen, peso, densidad y calidad de productos recibidos, almacenados y despachados en su ámbito de competencia ■ Garantizar la integridad de la información, asegurando la precisión y transparencia de los controles ■ Controlar la ejecución de mediciones de bodegas de buques, camiones, vagones u otros vehículos y tanques ■ Supervisar los inventarios diarios, mensuales y generales de productos en Planta y en depósitos externos (si corresponde) ■ Informar condiciones de emergencia y sugerir soluciones ■ Garantizar el correcto funcionamiento de los instrumentos que utiliza
<ul style="list-style-type: none"> ■ Cumplir con la excelencia operativa en equilibrio con el medio ambiente 	<ul style="list-style-type: none"> ■ Contribuir a la confiabilidad y continuidad de las operaciones ■ Cumplir con las normas de seguridad industrial ■ Cumplir con las normas de medio ambiente
<ul style="list-style-type: none"> ■ Gestionar las personas a su cargo 	<ul style="list-style-type: none"> ■ Conducir y motivar al equipo a cargo ■ Gestionar y medir el desempeño ■ Formular las necesidades de capacitación del personal a cargo
<ul style="list-style-type: none"> ■ Proponer iniciativas 	<ul style="list-style-type: none"> ■ Proponer iniciativas tendientes a la mejora continua de los procesos y reducción de costos

Supervisor de Fiscalía	
■ Formación, experiencia	<ul style="list-style-type: none"> ■ Bachillerato completo, preferentemente con estudios terciarios técnicos ■ Experiencia mínima de 3 años en posiciones similares ■ Inglés básico ■ Operador PC
■ Habilidades	<ul style="list-style-type: none"> ■ Organización y Coordinación ■ Conducción de equipos ■ Orientación al cliente
■ Dependencia jerárquica	<ul style="list-style-type: none"> ■ Reporta al Jefe de Control de Combustibles y Alkoholes y Fiscalía de Plantas
■ Supervisión ejercida	<ul style="list-style-type: none"> ■ Fiscales de Planta

El Fiscal de Planta realiza las actividades de fiscalización en las distintas Plantas de la empresa

Fiscal de Planta	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Garantizar la integridad de las mediciones cuantitativas y cualitativas en las operaciones de entrega y recepción; carga y descarga de productos y mercaderías en las distintas Plantas de la empresa 	<ul style="list-style-type: none"> ■ Medir y controlar volumen, peso, densidad y calidad en operaciones de recepción, almacenamiento y despacho de productos comparando contra la documentación correspondiente, registrando las diferencias; de entrega y recepción de productos y materiales; en general entradas y salidas de productos, mercaderías y materiales ■ Realizar las mediciones de tanques y bodegas; pesaje de camiones, vagones u otros vehículos a la entrada y salida de Planta; controlar las operaciones de entrega de productos en puerto, amarradero o muelle y las operaciones de alijo, efectuando las mediciones en los buques intervinientes ■ Documentar la información relevada en las operaciones que realiza ■ Participar en inventarios diarios, mensuales y generales de productos en Planta y en depósitos externos (si corresponde) ■ Informar condiciones de emergencia y sugerir soluciones ■ Controlar el correcto funcionamiento de los instrumentos que utiliza
<ul style="list-style-type: none"> ■ Proponer iniciativas 	<ul style="list-style-type: none"> ■ Proponer iniciativas tendientes a la mejora continúa de los procesos y reducción de costos

Fiscal de Planta	
■ Formación, experiencia	<ul style="list-style-type: none"> ■ Bachillerato completo ■ Experiencia mínima de 2 años en posiciones similares ■ Inglés básico ■ Operador PC
■ Habilidades	<ul style="list-style-type: none"> ■ Organización y Coordinación ■ Iniciativa y Proactividad ■ Orientación al cliente
■ Dependencia jerárquica	<ul style="list-style-type: none"> ■ Reporta a los Supervisores de Fiscalía
■ Supervisión ejercida	<ul style="list-style-type: none"> ■ N/A

El Jefe de Control de Procedimientos y Operaciones controla el cumplimiento de los procedimientos administrativos, operativos y comerciales en los negocios y servicios

Jefe de Control de Procedimientos y Operaciones	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Controlar el cumplimiento de los procedimientos administrativos, operativos y comerciales en los negocios y servicios ■ Controlar el cumplimiento de los procedimientos de preservación de los bienes de la empresa ■ Colaborar y proponer mejoras en procedimientos con alta relación calidad/costo y verificar el cumplimiento de las mismas 	<ul style="list-style-type: none"> ■ Planificar las actividades de control de su área en función de los programas y políticas aprobados ■ Realizar controles a pedido del Directorio, de clientes internos o como resultado de un plan sistemático por iniciativa de la Gerencia de Controles ■ Verificar que las políticas, los estándares y los procedimientos de controles estén escritos y que se cumplen ■ Dirigir, coordinar y controlar la ejecución de los planes de control ■ Llevar a cabo un programa sistemático de visitas de control a las unidades de negocios y servicios ■ Evaluar los informes resultantes y formular las recomendaciones aplicables con alta relación calidad/costo ■ Observar y cuidar que se mantenga la reserva necesaria de la información de sus actividades por los integrantes de su equipo ■ Impulsar junto con los líderes involucrados acciones correctivas y de mejora de procesos ■ Coordinar con las otras áreas de la Gerencia de Controles y con la Gerencia de Auditoría para lograr complementariedades y evitar superposiciones injustificadas ■ Coordinar con las áreas involucradas, los mejores procedimientos y operaciones para controlar el cumplimiento de los contratos con terceros, en las condiciones y cronogramas pactados ■ Coordinar con las áreas involucradas los procedimientos para controlar el cumplimiento de las obligaciones de las empresas contratadas para con sus trabajadores ■ Monitorear la implantación de las recomendaciones ■ Monitorear junto con los líderes involucrados los resultados de las acciones correctivas propuestas sobre los procesos y operaciones ■ Promover, monitorear y gestionar en su competencia, iniciativas de mejora de eficiencia y reducción de costos
<ul style="list-style-type: none"> ■ Desarrollar y gestionar las personas a su cargo 	<ul style="list-style-type: none"> ■ Desarrollar, liderar y motivar al equipo a cargo ■ Comunicar e involucrar al personal a cargo en los temas del área y de la empresa ■ Gestionar y medir el desempeño ■ Formular las necesidades de capacitación del personal a cargo
<ul style="list-style-type: none"> ■ Evaluar iniciativas y proponer lineamientos estratégicos relacionadas con los servicios brindados 	<ul style="list-style-type: none"> ■ Evaluar y proponer inversiones relacionadas con los servicios brindados por el área ■ Proponer e implementar las estrategias funcionales del área ■ Formular el presupuesto del área ■ Supervisar la implementación de proyectos de inversión y mejora aprobados

Jefe de Control de Procedimientos y Operaciones	
<ul style="list-style-type: none"> ■ Formación, experiencia 	<ul style="list-style-type: none"> ■ Profesional universitario ■ Experiencia mínima de 5 años en posiciones similares ■ Inglés técnico ■ Dominio de las herramientas informáticas vinculadas al área
<ul style="list-style-type: none"> ■ Habilidades 	<ul style="list-style-type: none"> ■ Conducción de equipos ■ Gestión y desarrollo de personas ■ Orientación a resultados ■ Orientación al cliente
<ul style="list-style-type: none"> ■ Dependencia jerárquica 	<ul style="list-style-type: none"> ■ Reporta al Gerente de Controles
<ul style="list-style-type: none"> ■ Supervisión ejercida 	<ul style="list-style-type: none"> ■ Controladores Técnicos

Los Controladores Técnicos velan por el cumplimiento de los procedimientos administrativos, operativos y comerciales por parte de ANCAP y empresas tercerizadas

Controlador Técnico	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Controlar el cumplimiento de procedimientos administrativos, operativos y comerciales, con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Realizar un examen sistemático de procedimientos administrativos, operativos y comerciales con la finalidad de determinar si están de acuerdo con normas, procedimientos y prácticas generales, con las políticas establecidas por la dirección y las exigencias legales que correspondan ■ Verificar que los procedimientos de control y las políticas estén escritos y que se cumplan ■ Verificar el cumplimiento de las normas, estándares y políticas de Controles ■ Controlar el cumplimiento de las obligaciones de las empresas contratadas para con sus trabajadores ■ Realizar informes y formular las recomendaciones que considere necesarias, aplicables en forma costo efectiva y monitorear su implantación
<ul style="list-style-type: none"> ■ Proponer iniciativas 	<ul style="list-style-type: none"> ■ Proponer iniciativas de mejora a los servicios que brinda y de reducción de costos

Controlador Técnico	
<ul style="list-style-type: none"> ■ Formación, experiencia 	<ul style="list-style-type: none"> ■ Profesional universitario recién recibido o estudiante avanzado ■ Experiencia mínima de 3 años en la operativa de la empresa ■ Inglés técnico ■ Dominio de las herramientas informáticas vinculadas al área
<ul style="list-style-type: none"> ■ Habilidades 	<ul style="list-style-type: none"> ■ Capacidad de análisis ■ Organización y Coordinación ■ Iniciativa y Proactividad ■ Orientación al cliente
<ul style="list-style-type: none"> ■ Dependencia jerárquica 	<ul style="list-style-type: none"> ■ Reporta al Jefe de Control de Procedimientos y Operaciones
<ul style="list-style-type: none"> ■ Supervisión ejercida 	<ul style="list-style-type: none"> ■ N/A

El Jefe de Gestión de Registros gestiona el registro y el laboratorio de alcoholes y bebidas alcohólicas asegurando el cumplimiento de la normativa en materia de calidad a nivel nacional

Jefe de Gestión de Registros	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Gestionar el registro de alcoholes y bebidas alcohólicas destiladas y de empresas operadoras en ese mercado y otros registros de control, asegurando el cumplimiento de la normativa en materia de calidad a nivel nacional, con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Planificar las tareas para verificar la documentación e instalaciones de fabricantes, importadores y distribuidores de alcoholes y bebidas alcohólicas. ■ Autorizar y mantener completos y actualizados los registros de empresas y de productos correspondientes a los alcoholes y bebidas alcohólicas. ■ Dirigir, coordinar y controlar los planes de gestión de registros. ■ Observar y cuidar que se mantenga la reserva necesaria de la información del área por los integrantes de su equipo
<ul style="list-style-type: none"> ■ Gestionar el laboratorio de alcoholes y bebidas alcohólicas con alta relación calidad/costo 	<ul style="list-style-type: none"> ■ Dirigir, coordinar y controlar la ejecución de los programas de contralor analítico y ensayos técnicos. ■ Evaluar los informes resultantes y formular las recomendaciones aplicables con alta relación calidad/costo ■ Asegurar el cumplimiento y la actualización de los procedimientos técnicos y la trazabilidad de las muestras. ■ Impulsar acciones correctivas y de mejora de procesos ■ Proveer servicios de laboratorio para realizar controles sobre alcoholes y bebidas alcohólicas. ■ Promover, monitorear y gestionar en su competencia, iniciativas de mejora de eficiencia y reducción de costos
<ul style="list-style-type: none"> ■ Desarrollar y gestionar las personas a su cargo 	<ul style="list-style-type: none"> ■ Desarrollar, liderar y motivar al equipo a cargo ■ Comunicar e involucrar al personal a cargo en los temas del área y de la empresa ■ Gestionar y medir el desempeño ■ Formular las necesidades de capacitación del personal a cargo
<ul style="list-style-type: none"> ■ Evaluar iniciativas y proponer lineamientos estratégicos relacionadas con los servicios brindados 	<ul style="list-style-type: none"> ■ Evaluar y proponer inversiones relacionadas con los servicios brindados por el área ■ Proponer e implementar las estrategias funcionales del área ■ Formular el presupuesto del área ■ Supervisar la implementación de proyectos de inversión y mejora aprobados

Jefe de Gestión de Registros	
<ul style="list-style-type: none"> ■ Formación, experiencia 	<ul style="list-style-type: none"> ■ Profesional universitario, egresado preferentemente de la carrera de Ingeniería Química, Química o Ingeniería en Alimentos ■ Experiencia mínima de 5 años en posiciones similares ■ Inglés técnico ■ Dominio de las herramientas informáticas vinculadas al área
<ul style="list-style-type: none"> ■ Habilidades 	<ul style="list-style-type: none"> ■ Conducción de equipos ■ Gestión y desarrollo de personas ■ Orientación a resultados ■ Orientación al cliente
<ul style="list-style-type: none"> ■ Dependencia jerárquica 	<ul style="list-style-type: none"> ■ Reporta al Gerente de Controles
<ul style="list-style-type: none"> ■ Supervisión ejercida 	<ul style="list-style-type: none"> ■ Profesionales de Laboratorio

Los Profesionales de Laboratorio realizan análisis de productos, tareas de investigación y desarrollan nuevas aplicaciones en el Laboratorio

Profesional de Laboratorio	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Asegurar la calidad de los ensayos y controles que se realicen sobre alcoholes y bebidas alcohólicas destiladas, en cumplimiento con las normas y especificaciones establecidas 	<ul style="list-style-type: none"> ■ Desarrollar y validar métodos analíticos ■ Asegurar la corrección y confiabilidad de los ensayos realizados ■ Asegurar la trazabilidad de las muestras ■ Realizar análisis completos de alcoholes y bebidas alcohólicas destiladas ■ Interpretar resultados de análisis ■ Mantener actualizados los procedimientos técnicos ■ Administrar la información generada en el Laboratorio ■ Calibrar equipos y mantener actualizadas las instrucciones sobre el uso y mantenimiento de los mismos
<ul style="list-style-type: none"> ■ Contribuir con la excelencia operativa en equilibrio con el medio ambiente 	<ul style="list-style-type: none"> ■ Monitorear la confiabilidad y continuidad de los ensayos ■ Cumplir con las normas de seguridad industrial ■ Cumplir con las normas de medio ambiente
<ul style="list-style-type: none"> ■ Proponer iniciativas 	<ul style="list-style-type: none"> ■ Proponer iniciativas de mejora a los servicios que brinda y de reducción de costos

Profesional de Laboratorio	
■ Formación, experiencia	<ul style="list-style-type: none"> ■ Profesional universitario egresado de las carreras de Ingeniería Química, Química e Ingeniería en Alimentos ■ Experiencia mínima de 3 años en posiciones similares ■ Inglés técnico ■ Dominio de las herramientas informáticas vinculadas al área
■ Habilidades	<ul style="list-style-type: none"> ■ Capacidad de análisis ■ Orientación a resultados ■ Orientación al cliente
■ Dependencia jerárquica	<ul style="list-style-type: none"> ■ Reporta al Jefe de Gestión de Registros
■ Supervisión ejercida	<ul style="list-style-type: none"> ■ N/A

El Fiscal desempeña la fiscalía administrativa y asesora al gerente y jefaturas del área

Fiscal	
Responsabilidades	Funciones
<ul style="list-style-type: none"> ■ Desempeñarse como fiscal en procedimientos administrativos de investigación y/o sumariales 	<ul style="list-style-type: none"> ■ Formular los cargos si correspondieren, una vez terminada la instrucción por parte del área de Sumarios y confeccionar un informe circunstanciado ■ Realizar todas las diligencias administrativas correspondientes, en el marco del debido proceso, a la parte acusadora
<ul style="list-style-type: none"> ■ Asesorar en materia legal 	<ul style="list-style-type: none"> ■ Asesorar al gerente del área y a sus jefaturas respecto de los temas que deban ser analizados por el área

Fiscal	
<ul style="list-style-type: none"> ■ Formación, experiencia 	<ul style="list-style-type: none"> ■ Abogado preferentemente con especialización en Derecho Administrativo ■ Experiencia mínima de 5 años en posiciones similares ■ Inglés técnico ■ Operador PC
<ul style="list-style-type: none"> ■ Habilidades 	<ul style="list-style-type: none"> ■ Capacidad de análisis ■ Orientación a resultados ■ Iniciativa y proactividad
<ul style="list-style-type: none"> ■ Dependencia jerárquica 	<ul style="list-style-type: none"> ■ Reporta al Gerente de Controles
<ul style="list-style-type: none"> ■ Supervisión ejercida 	<ul style="list-style-type: none"> ■ N/A