

ÚN | Joven

MEMORIA INSTITUCIONAL 2013

AÑO FUNDACIONAL

Esta memoria ha sido impresa con el apoyo de

Y la colaboración de

Este documento ha sido confeccionado por la **Comisión de Comunicaciones y la Coordinación de UIA Joven.**

Comisión integrada por:

This document was prepared by the Commission of Communications and the Coordination of UIA Youth. Commission integrated by:

*Alejandro Gentile
Aluminé Gonzalez Nougués
Julián Razumny
Sebastian Dieguez Álvarez
Sergio Drucaroff*

INTRODUCCIÓN

/ INTRODUCTION

La Unión Industrial Argentina, fundada el 7 de febrero de 1887, es la asociación gremial empresaria de carácter federal y sectorial, representativa de la actividad industrial del país.

Su misión es ejercer la representación de la industria argentina con la finalidad de promover el desarrollo del país en sus dimensiones económico – social y territoriales, a través de la generación de propuestas que mejoren consistentemente la competitividad del sector, el desarrollo tecnológico y de valor agregado, el fortalecimiento del mercado interno y la inserción internacional de la industria.

La creación de un espacio dentro de la UIA donde la juventud empresaria interactúe en el día a día del quehacer industrial, generando diálogos constructivos e intercambiando ideas que permitan que los legítimos disensos no se interpongan ante el bien común y el rumbo trazado está vinculado con la decisión de la UIA de seguir cooperando en la reconstrucción del tejido industrial argentino. El resultado palpable de esto es la conformación en octubre de 2012 del área UIA Joven.

Los jóvenes que integran el colectivo federal buscan, a través de la articulación y complementación de ideas y debates, el establecimiento de parámetros que colaboren en la consolidación de una sociedad desarrollada en todos los niveles: productivo, económico, político, cultural y educacional.

Este espacio se conforma de jóvenes industriales y emprendedores sub 40 que representan a sus cámaras territoriales y sectoriales.

The Industrial Union Argentine (UIA – Industrial Chamber of Argentina), founded on the 7th of February 1887, is an industrial association of federal and sectorial character and represents the industrial employers in the country.

Its mission is to represent the Argentine industry with the purpose to promote the development of the country within its social, economic and territorial dimensions, through the creation of proposals which improve consistently the sectors competitiveness, technological development and added value, the strengthening of the internal market and the international incorporation of the industry.

The creation of a space within the UIA where young business interacts on a daily basis in the industrial task, generating constructive dialogues and exchanging ideas to prevent that the differences will not stand in the way of mutual benefit and defined common direction, is linked to UIAs decision to keep cooperating in the reconstruction of the industrial network of Argentina. As a palpable result of this effort, the area UIA Youth was defined in October 2012.

Young people, being part of a federal group, are looking for the establishment of common ground parameters - through articulation and complementation of ideas and debates - that collaborate in the consolidation of a developed society on all levels: productive, economic, political, cultural and educational.

This area is formed by young industrials and entrepreneurs under 40 representing their territorial and sectorial chambers.

EXECUTIVE SUMMARY

- » *65 INDUSTRIAL REPRESENTATIVES OF 32 MEMBER CHAMBERS OF UIA.*
- » *In the past year since launching the area we organized the FIRST YEARLY CONFERENCE OF YOUNG INDUSTRIALS AND ENTREPRENEURS OF ARGENTINA WITH MORE THAN 400 PARTICIPANTS.*
- » *Also, 40 YOUNG PEOPLE from all around the country were trained in the first trainee program for young industrial leaders.*
- » *We started a SERIES OF WORKING BREAKFAST MEETINGS ON MACROECONOMICS FOR DEVELOPMENT AND COMMUNICATION.*
- » *We were present IN MORE THAN 20 EVENTS WITHIN THE COUNTRY in which over 2.000 YOUNG PEOPLE participated.*
- » *We took part of 5 INTERNATIONAL events: Yearly Conference ILO, Gender Workshop ILO (Lima, Peru 2013), EU-CELAC (Santiago, 2013), Economic and Social Forum Mercosur (Brasilia, 2013), Project UIA Youth -Coparmex (Mexico).*
- » *We developed and participated in 5 INITIATIVES OF PUBLIC PRIVATE ARTICULATION AND SOCIAL DIALOGUE.*
 - *Link with chambers net and industrial parks of UIA to spread the Labour Ministry program for "more and better work" for young people.*
 - *Social trade dialogue and youth union Workshop (Labour Ministry).*
 - *Participation in workshop for social-pastoral dialogue in Buenos Aires.*
 - *Event in national week of technological enterprising supported by Science and Technology Ministry and UI San Juan.*
 - *Participation in EMPRETECNO 2013 (Science and Technology Ministry) and broadcasting of tools for technological enterprising.*

Resumen Ejecutivo

- » **65 REPRESENTANTES INDUSTRIALES DE 32 CÁMARAS SOCIAS DE LA UIA.**
- » En este año de existencia organizamos el PRIMER ENCUENTRO ANUAL DE JÓVENES INDUSTRIALES Y EMPRENDEDORES DE LA ARGENTINA CON MÁS DE 400 PARTICIPANTES.
- » Además, 40 JÓVENES de todo el país se capacitaron en el primer curso de formación integral para dirigentes gremiales.
- » Iniciamos un CICLO DE DESAYUNOS DE TRABAJO SOBRE MACROECONOMÍA PARA EL DESARROLLO Y COMUNICACIÓN.
- » Estuvimos presentes EN MÁS DE 20 EVENTOS A NIVEL NACIONAL en los que participaron MÁS DE 2.000 JÓVENES.
- » Formamos parte de 5 eventos INTERNACIONALES: *Conferencia Anual OIT, Taller de Género OIT(Lima, Perú 2013), UECCELAC (Santiago, 2013), Foro Económico y Social del Mercosur (Brasilia, 2013), Proyecto UIA Joven-Coparmex (México).*
- » Gestamos y participamos de 5 INICIATIVAS DE ARTICULACIÓN PÚBLICO PRIVADA Y DIÁLOGO SOCIAL.
 - *Vinculación con red de cámaras y parques industriales de la UIA para difusión del programa del MTEySS jóvenes por más y mejor trabajo.*
 - *Taller de diálogo social de la juventud gremial y sindical (MTEySS).*
 - *Participación en taller de diálogo social – pastoral social de Buenos Aires.*
 - *Evento en semana nacional del emprendedor tecnológico apoyado por el MINCyT UIA-Unión Industrial de San Juan.*
 - *Participación en EMPRETECNO 2013 (MINCYT) y difusión de la herramienta a emprendedores tecnológicos.*

Misión

Formar a los futuros dirigentes de la UIA de acuerdo al ideario de la institución y generar el ámbito propicio para acompañar el desarrollo del joven industrial y emprendedor argentino.

Visión

Consolidarse como protagonistas en la formación de las nuevas generaciones de dirigentes industriales para el fortalecimiento de la industria nacional y el desarrollo productivo argentino.

OBJETIVOS

- » Velar por los intereses de la Unión Industrial Argentina.
- » Desarrollar las aptitudes de los jóvenes para convertirlos en futuros dirigentes de la UIA y sus entidades plenarias, facilitando la transmisión de conocimientos.
- » Estimular el nacimiento y desarrollo de nuevas empresas y el fortalecimiento de las industrias ya existentes.
- » Favorecer el proceso de internacionalización de las empresas, a través de la generación de vínculos con las entidades pares del exterior y la participación en foros internacionales acercando los ideales industriales argentinos.
- » Potenciar las capacidades de los jóvenes emprendedores promoviendo la cultura industrial.
- » Coordinar la representación de los jóvenes con las acciones de la UIA promoviendo el diálogo intergeneracional / territorial / sectorial.
- » Participar de los procesos de diálogo social y cooperación con otros actores de la juventud de la Sociedad Civil.
- » Facilitar el acceso a programas y servicios, tanto gubernamentales como privados, que potencien el crecimiento y desarrollo de la industria nacional.

MISSION

To form the future leaders of UIA according to the ideology of the institution and create a favorable field to accompany the development of young industrials and entrepreneurs in Argentina.

VISION

To consolidate as protagonists in the formation of new generations of industrial leaders to strengthen the national industry and the productive development of Argentina.

OBJECTIVES

- » *Look after the interests of the UIA.*
- » *Develop the skills of young people in order to turn them into future leaders of the UIA and its plenary entities, facilitating the transmission of knowledge.*
- » *Stimulate the birth and development of new companies and the strengthening of already existing industries.*
- » *Benefit the process of internationalization of companies through creation of bonds with paired entities abroad and the participation in international forums to bring closer the voice of Argentine industry.*
- » *To strengthen and to stimulate the capacities of young entrepreneurs and to promote the industrial culture.*
- » *Coordinate the representation of the Young industrials with UIA actions promoting dialogue between generations, territories and sectors.*
- » *Participate in the process of social dialogue and cooperation with other actors of the youth of the social society.*
- » *Facilitate the access to programs and services, privates as well as government entities, to strengthen the growth and development of the national industry.*

AUTORIDADES FUNDACIONALES

FOUNDING AUTHORITIES

VICEPRESIDENCIAS VICE-PRESIDENTS

COOPERACIÓN INTERNACIONAL

INTERNATIONAL COOPERATION

Agustín O'Reilly (COPAL)

DESARROLLO EMPRENDEDOR

ENTREPRENEUR DEVELOPMENT

Mariano Hiebra (ADIMRA)

FORMACIÓN DIRIGENCIAL Y EMPRESARIA

LEADERSHIP AND BUSINESS TRAINING

Natalia Heyd (UIC)

FORTALECIMIENTO INSTITUCIONAL

INSTITUTIONAL STRENGTHENING

Jose Tovo (CAIP)

PROGRAMAS Y SERVICIOS

PROGRAMMS AND SERVICES

Rafael Catalano (FISFE)

SECRETARIO

SECRETARY

Carolina Castro (AFAC)

TESORERO

TREASURER

Alejandro Gentile (CAA)

PROTESORERO

ALTERNATIVE TREASURER

Pedro Centeno (CIAI)

Estructura ORGANIZATIVA

ORGANIZATIONAL STRUCTURE

La UIA Joven está conformada por una Mesa de Representantes que agrupa a todos aquellos jóvenes industriales que son designados por sus cámaras de origen sectorial o territorial.

Por su amplia conformación federal, actualmente la Mesa de Representantes está conformada por más de 60 jóvenes que representan a sus cámaras sectoriales y territoriales de todo el país. Entre ellas se encuentran las Uniones Industriales Provinciales de Buenos Aires, Chaco, Córdoba, Corrientes, Entre Ríos, La Rioja, Misiones, Patagonia, San Juan, San Luis, Salta y Santa Fe; como así también los sectores autopartista, textil, indumentaria, metalúrgico, siderurgia, cinematográfica y audiovisual, maderero y del mueble, papelero, alimenticio y de bebidas, gráfica, minero, naval, plástico, laboratorios y farmacias, y del cartón.

La Mesa de Representantes designa por consenso a las Autoridades para que por un período de dos años sean quienes representen y coordinen las actividades propuestas.

UIA Youth is composed of a Council of Representatives that gather all the young industrials designated by sectorial or territorial chambers of UIA.

Because of its wide federal structure, today the Council of Representatives is conformed of more than 60 young people that represent sectorial and territorial chambers from the whole country. Amongst them are the chambers of diverse Argentine Provinces, as: Buenos Aires, Chaco, Córdoba, Corrientes, Entre Ríos, La Rioja, Misiones, Patagonia, San Juan, San Luis, Salta and Santa Fe; as well as the diverse industrial sectors: car parts, textile, clothing, metallurgical, iron and steel, cinematographic and audiovisual, wood and furniture, paper, food and beverage, graphic, mining, naval, plastics, laboratories and pharmacies, cardboards, among others. The Council of Representatives nominates by consensus the Authorities to represent and coordinate for the period of two years the suggested activities.

A un año de gestión...

MARZO /March

Conformación de las Autoridades

En el mes de marzo la Mesa de Representantes eligió a las primeras autoridades.

CONFIGURATION OF THE AUTHORITIES

In March the Council of Representatives elected the first authorities.

ABRIL /April

Primer Encuentro Anual de Jóvenes Industriales.

Se llevó a cabo en la sede de la UIA y contó con la presencia de más de 200 jóvenes industriales. Participaron disertantes tales como los ministros nacionales Carlos Tomada, Débora Giorgi, y Lino Barañao, y figuras de renombre tales como Guillermo Jaim Etcheverry, Alejandro Fantino, y Gerardo Rosín, entre otros.

FIRST YEARLY CONFERENCE OF YOUNG INDUSTRIALS

It was held in the UIA headquarters with the attendance of more than 200 young industrials. With speakers such as like ministers Carlos Tomada, Débora Giorgi and Lino Barañao and renowned figures like Guillermo Jaim Etcheverry, Alejandro Fantino, and Gerardo Rosín, among others.

MAYO /May

Firma de Convenio UIA- MTEySS

Ejecución del programa Jóvenes por Más y Mejor Trabajo del Ministerio de Trabajo, Empleo y Seguridad Social de la Nación.

SIGNING OF AGREEMENT BETWEEN UIA- LABOUR, EMPLOYMENT AND SOCIAL SECURITY MINISTRY

Execution of the program "Young persons for more and better work" by the Ministry for Labour, Employment and Social Security.

JUNIO /June

Ciclo de Desayunos de Trabajos

Apertura de la primera edición del ciclo de desayunos de trabajo a cargo del Lic. Diego Coatz.

SERIES OF WORKING BREAKFASTS

Opening of the first edition of the series of working breakfasts in charge of Lic. Diego Coatz.

JULIO /July

102. a Conferencia anual de la Organización Internacional del Trabajo, Ginebra, Suiza

Participación en el Comité de Redacción de la Comisión de Desarrollo Sostenible, trabajo decente y los empleos verdes.

102. YEARLY CONFERENCE OF ILO

Participation in the Drafting Committee of the Commission of sustainable development, decent work and green jobs.

3º Conferencia de Jóvenes Empresarios.

Co-organización del evento junto con el área joven de la Unión Industrial de Córdoba. Participaron del evento más de 500 jóvenes de Córdoba y la región.

3º CONFERENCE OF YOUNG BUSINESS

Co-organization of the event together with the youth department of the Industrial Union Córdoba. More than 500 young participants from Córdoba and the region.

AGOSTO /August

Más de 60 Jóvenes Representantes designados UIA JOVEN!

More than 60 young representatives designated in UIA JOVEN!

SEPTIEMBRE /September

Día de la Industria.

Participación en el panel UIA Joven: una generación de nuevos dirigentes. Desafíos y rol de un actor industrial clave para encarar el futuro durante el evento realizado con motivo del día de la Industria.

INDUSTRIAL DAY. In the panel Young UIA: a generation of new leaders. Key challenges and role of young industrials in the event that was realized for the Industrial day.

5ta Jornada “Formando Empresarios”.

Participación en un panel en el seminario anual organizado por Fundación E más E en Córdoba.

5TH CONFERENCE “FORMING BUSINESS OWNERS”. Participation in one panel during the yearly seminar organized by the entrepreneurial Foundation E + E, Córdoba.

EMPREZAR 2013.

Co-organización junto con la Unión Industrial de San Juan del evento en el marco de la semana nacional del emprendedor tecnológico. Más de 600 jóvenes.

EMPREZAR 2013. Co-organization of the event together with the industrial Union of San Juan in the setting of the national week of technological enterprising. More than 600 young people attended.

OCTUBRE /October

Curso de Formación Integral para dirigentes gremiales jóvenes

Primer curso de capacitación integral en el cual se formaron más de 40 jóvenes industriales de todo el país.

TRAINEE PROGRAM FOR YOUNG INDUSTRIAL LEADERS. First program in which more than 40 young industrials from the whole country were trained.

XXII Jornada Anual “¡Vamos para Servir Jóvenes Generadores de Desarrollo y Trabajo”.

Disertación en el Congreso Anual organizado por el grupo joven de la Asociación Cristiana de Dirigentes de Empresa (ACDE).

XXII YEARLY CONFERENCE “LET’S GO TO SERVE – YOUNG GENERATORS OF DEVELOPMENT AND WORK”. Dissertation in the yearly conference organized by a young group of the Christian Association of Company Leaders (ACDE).

NOVIEMBRE /November

129º Congreso anual maderero.

participación en el evento anual de la Federación Argentina de la Industria de la Madera y Afines.

129º YEARLY TIMBER CONGRESS. Participation in the yearly event of the Argentine Federation of Wood and related Industries.

ProfundAR 2013.

Participación como disertantes en el evento organizado por la Cámara de Industria y Comercio Argentino Alemana.

PROFUNDAR 2013. Participation as speaker in the event organized by the Argentine-German Chamber for Commerce and Industry.

JORNADA: EL DESAFIO DE UN GREMIALISMO JOVEN

Organizado por FISFE JOVEN y UIA JOVEN. Debatimos junto a otras entidades gremiales los desafíos de la juventud y el rol en el desarrollo económico y social.

WORKING DAY: CHALLENGES FOR YOUNG INDUSTRIAL CHAMBER LEADERS

Organized by FISFE Youth and UIA Youth. Debate together with other trade entities the challenges of the youth and the role in the social and economic development.

DICIEMBRE / December

Encuentro con Juan Somavía

Reunión con Juan Somavía ex Director de la Organización Internacional del Trabajo.

MEETING WITH JUAN SOMAVÍA

Meeting with Juan Somavía, Former Director for the International Labour Organization.

19º Conferencia Industrial. Panel "Generación 2.0. Futuro y liderazgo: claves para el desarrollo productivo y social argentino" con tres representantes jóvenes y tres prestigiosos periodistas,

19º INDUSTRIAL CONFERENCE. PANEL "GENERATION 2.0. FUTURE AND LEADERSHIP: Keys for the productive and social development in Argentina" with three young representatives and three prestigious journalists.

Más acciones...

MORE ACTIONS

Acciones de articulación público-privada

- » Reunimos a más de 2500 jóvenes de todo el país en los más de 10 eventos organizados a nivel nacional
- » Difusión Programa Jóvenes con Más y Mejor Trabajo en sus modalidades de Acciones para el Entrenamiento en el Trabajo (AET) y Programa de Inserción Laboral (PIL) del Ministerio de Trabajo, Empleo y Seguridad Social de la Nación.
- » Vinculación con red de cámaras y parques industriales de la UIA para difusión del Programa de Empleo viajando a las provincias de San Juan, Santa Fe, Ciudad Autónoma de Buenos Aires, el interior de provincia de Buenos Aires, entre otros llevando a más de 200 industrias en tan sólo 5 meses de actividad.
- » Ciclo de Visitas a Cámaras Empresarias. Visitamos la Federación Argentina de Entidades Empresarias del Autotransporte de Cargas (FACEEAC), la Cámara Argentina de Empresarios Mineros (CAEM), la Asociación Argentina de Fabricantes de Componentes (AFAC), entre otros.

Participación en instancias de diálogo social

- » Participación en Mesas de Diálogo Social convocadas por el Ministerio de Trabajo, Empleo y Seguridad Social de la Nación
- » PANEL “Diálogo Consenso y Desarrollo para una Agenda 2.0” EN EL 1ER. ENCUENTRO ANUAL UIA JOVEN CON SECTOR SINDICAL
- » Participación del curso organizado por la Pastoral Social de Buenos Aires. El seminario tuvo su eje en el libro escrito por el entonces Cardenal Bergoglio denominado “Nosotros como ciudadanos, nosotros como pueblo”.
- » TALLER “Los desafíos del Gremialismo Joven” – FISFE +UIA JOVEN + CCCR + JEFEG

ACTIONS OF PUBLIC-PRIVATE ARTICULATION

- *We brought together more than 2.500 young people of all the country in more than 10 events organized on national level.*
- *Development of the program “Young people for more and better work” in its methods of actions for the Training at work (AET) and Program Labour Inclusion (PIL) of the National Ministry of Labour, Employment and Social Security.*
- *Link to the net of chambers and industrial parks to spread the Employee Program. This involved travelling to Provinces as San Juan, Santa Fe, City and Province of Buenos Aires, among others, taking more than 200 industries in only five months.*
- *Series of visits to Chambers. We visited the Argentine Federation of Business Entities of Truck Freight Transportation (FACEEAC), the Argentine Chamber of Mining Business Owners (CAEM), the Argentine Association of Automovile Components Makers (AFAC) and others.*

PARTICIPATION IN SOCIAL DIALOGUE INSTANCES

- *Participation in social dialogue round tables organized by National Ministry of Labour, Employment and Social Security.*
- *PANEL “Dialogue Consensus and development for a 2.0 Agenda” in the 1st Yearly Meeting of UIA Youth with the trade union sector.*
- *Participation in the seminar organized by Pastoral Social Buenos Aires, based on the book written by the former cardinal Bergoglio “We as citizens, we as nation”.*
- *Workshop “The challenges of a Young Labor Movement” – FISFE + UIA Youth + CCCR + JEFEG*

AUTORIDADES 2014 2014 AUTHORITIES

VICEPRESIDENCIAS VICE-PRESIDENTS

COOPERACIÓN INTERNACIONAL

INTERNATIONAL COOPERATION

Agustín O'Reilly (COPAL)

DESARROLLO EMPRENDEDOR

ENTREPRENEUR DEVELOPMENT

Luciano Galfione (UICBA)

DIÁLOGO JOVEN

YOUNG DIALOGUE

Carolina Castro (AFAC)

FORMACIÓN DIRIGENCIAL Y EMPRESARIA

LEADERSHIP AND BUSINESS TRAINING

Miguel Zonnaras (UIC)

FORTALECIMIENTO INSTITUCIONAL

INSTITUTIONAL STRENGTHENING

Mariano Hiebra (ADIMRA)

GÉNERO

GENDER

Natalia Heyd (FAIGA)

COMUNICACIONES

COMMUNICATIONS

Julian Razumny (AFCP)

SECRETARIO

SECRETARY

Jose Tovo (CAIP)

PROSECRETARIO

ALTERNATIVE SECRETARY

Rafael Catalano (FISFE)

TESORERO

TREASURY

Alejandro Gentile (CAA)

PROTESORERO

ALTERNATIVE TREASURY

Jonathan Thienemann (CAEM)

2014

Comisiones DE TRABAJO

WORKING COMMISSIONS

Para llevar adelante las actividades y propuestas que realiza la Mesa de Representantes, se crearon Comisiones de Trabajo encargadas de desarrollar, implementar e idear las acciones.

To bring forward the activities and proposals defined by the Council of Representatives, working commissions have been created in charge of developing, implementing and conceiving the activities.

COORDINADORES / COORDINATORS

» COORDINADOR DE COOPERACIÓN INTERNACIONAL

Coordinator of International Cooperation

Sebastián Dieguez (CAA)

» COORDINADOR DE DIALOGO JUVENIL

Coordinator of Young Dialogue

Fernando Moreno (CIAI)

» COORDINADOR DE DESARROLLO EMPRENDEDOR

Coordinator of Entrepreneur Development

Alejandro Mestre (UISJ)

» COORDINADOR DE FORMACIÓN DIRIGENCIAL

Y EMPRESARIAL

Coordinator of Leadership and Business Training

Juana Torresin (FINA)

» COORDINADOR DE FORTALECIMIENTO INSTIT.

REGIÓN NOA

Coordinator of Institutional Strengthening - Region NOA

Paula Bibini (UIS)

» COORDINADOR DE FORTALECIMIENTO INSTIT.

REGIÓN NEA

Coordinator of Institutional Strengthening - Region NEA

Tomás Karagozian (UNIR)

» COORDINADOR DE FORTALECIMIENTO INSTIT. -

REGIÓN CUYO

Coordinator of Institutional Strengthening - Region Cuyo

Daniel Zalaya (UNIR)

» COORDINADOR DE FORTALECIMIENTO INSTIT.

REGIÓN CENTRO

Coordinator of Institutional Strengthening - Region Centro

Claudio Lambert (UIER)

» COORDINADOR DE FORTALECIMIENTO INSTIT.

REGIÓN PATAGÓNICA

Coord. of Institutional Strengthening - Region Patagónica

Santiago Massa (UIP)

Objetivos DE CADA COMISIÓN

Comisión de Cooperación Internacional

Favorecer el intercambio comercial con nuestros pares en el exterior y promover la internalización de las industrias argentinas a través de la generación de lazos y la participación en foros y con entidades empresariales.

Commission of International Cooperation

To favor exchange with our commercial partners abroad and promote the inter-nationalization of Argentine industries through the creation of bonds and participating in international forums and with other business organizations.

Comisión de Desarrollo Emprendedor

Estimular el nacimiento, desarrollo y fortalecimiento de nuevos emprendimientos industriales; y potenciar las capacidades y habilidades de los jóvenes emprendedores argentinos.

Commission of Entrepreneur Development

Stimulate the start-up, development and strengthening of new industrial enterprises; and strengthen the capacities and skills of young Argentine entrepreneurs.

Comisión de Diálogo Joven

Promover instancias de diálogo social joven con aquellos actores representativos del ámbito económico, político y social con el objetivo de dar a conocer la visión de la UIA para el desarrollo del país y entender las diversas miradas sectoriales.

Commission of Young Dialogue

Promote instances of young social dialogue with representative economic, political and social actors with the objective to spread UIAs vision for the development of the country and to get to know other actors visions.

Comisión de Fortalecimiento Dirigencial y Empresarial

Brindar herramientas que promuevan la formación de los jóvenes para convertirlos en futuros dirigentes de la UIA, facilitando la transmisión de conocimientos que permitan un tratamiento integral de las cuestiones que hacen al desarrollo del país.

Commission of Leadership and Business Training

To provide tools to promote the formation of young industrials to become capable future UIA leaders, facilitating the transmission of knowledge that allows a comprehensive approach to the issues that define the countries potential for development.

Comisión de Fortalecimiento Institucional

Acompañar y promover el surgimiento y desarrollo de departamentos de Jóvenes Industriales en las entidades asociadas a la Unión Industrial Argentina.

Commission of Institutional Strengthening

To accompany and promote the emergence and development of youth areas in the associated chambers of UIA.

Comisión de Comunicaciones

Producir estrategias de comunicación y la búsqueda de espacios institucionales que permitan, faciliten y promuevan la participación de los jóvenes industriales y emprendedores argentinos.

Commission of Communications

To generate communications strategies and search for institutional spaces that allow, facilitate and promote the participation of young Argentine industrials and entrepreneurs.

Comisión de Género

Aportar –desde su integración mixta- un espacio de sensibilización y reflexión intergeneracional sobre la igualdad de oportunidades en el mundo laboral y empresarial, y desde una perspectiva gremial industrial.

Commission of Gender

Provide – from its mixed integration – a space for sensitization and reflection between generations about equality of opportunities in the business and labor world from an industrial point of view.

