DISCURSO DEL LIC. ANDRÉS OCEJO GÓMEZ, PRESIDENTE DE LA ASOCIACIÓN MEXICANA DE DISTRIBUIDORES DE AUTOMOTORES, EN EL EVENTO CONMEMORATIVO DEL 60 ANIVERSARIO DE LA FUNDACIÓN DE LA ASOCIACIÓN

10 DE MARZO DE 2005

Los distribuidores de automotores saludamos con respeto y emoción la presencia del Primer Mandatario de la Nación, cuyo gobierno ha dado reiteradas muestras de preocupación, interés y apoyo a esta cadena productiva. Vicente Fox es un Presidente impulsor de nuestro sector.

Asimismo, reconocemos la compañía de los integrantes del Congreso de la Unión; de los representantes de las organizaciones de distribuidores de diversas partes del mundo y de los directivos de las plantas armadoras asentadas en nuestro país.

La cadena productiva de automotores es referencia obligada en el diagnóstico de la economía mexicana, en el examen de su evolución y en el pronóstico de su futuro. Es un indicador inequívoco de lo que sucede en el país, un termómetro confiable de dónde estamos y hacia dónde vamos, pero es, sobre todo, un ejemplo de lo que los mexicanos podemos lograr.

Esta es una ocasión propicia para ratificar nuestra convicción social y ética en favor del estado de derecho, cuya defensa y observancia son deberes primarios del Estado y compromisos de todos.

El estado de derecho y, su consecuente institucionalización, son las conquistas más preciadas del México contemporáneo. Su preservación y enriquecimiento nos obligan siempre, por igual, sin excepciones. Por lo tanto, reiteramos nuestra oposición a cualquier intento por seguir arraigando, entre algunos grupos, la cultura de la “regularización de lo ilegal”, que ha encontrado en los denominados “autos chocolate” una lamentable, cíclica y perniciosa práctica que, a lo largo de 25 años, no ha significado mas que la “legitimación del contrabando”.

Reconocemos la buena recepción que tanto en el Ejecutivo Federal como en el Congreso de la Unión, les ha merecido la propuesta de esta Asociación Nacional de Distribuidores, para poner en marcha, con el concurso de todos los actores políticos y económicos, lo que en otros países ha mostrado un éxito incuestionable en materia ambiental, de seguridad pública, de recaudación fiscal y de control e inspección de automotores: Un verdadero “Programa de Renovación del Parque Vehicular”, que destierre el ejercicio recurrente de la “regularización de lo ilegal” ; brinde acceso a la adquisición de unidades nuevas o semi nuevas a más grupos de la población e impulse vigorosamente el mercado interno.

Hemos venido remontando, de modo consistente, la abrupta caída de los niveles de venta experimentada hacia el año 1995, aunque todavía no alcanzamos el desplazamiento comercial de automotores que registran economías equivalentes a la mexicana. A partir de aquel año, las condiciones de la paridad de nuestra moneda respecto del dólar estadounidense favorecieron la expansión de nuestras exportaciones de vehículos, colocando actualmente a México en un sitio sobresaliente en este renglón.

Así lo acreditan, particularmente en los últimos años, las tasas de crecimiento de nuestras inversiones y del empleo que ellas generan, superiores a las de la economía nacional. También lo demuestra la trayectoria ascendente de las ventas que el año pasado fueron cercanas al 1,120,000 unidades, por encima del comportamiento mostrado por la demanda del resto de las ramas económicas.

En 2004, la distribución de automotores creció a un ritmo 3 veces superior al del país y el valor de este mercado difícilmente encuentra paralelo en otros espacios de la economía.

México requiere de nuevos mecanismos legales e institucionales, ajustados a los momentos por los que transitamos, que favorezcan el diseño, el seguimiento y la retroalimentación de una política de Estado, fundamentalmente para los sectores económicos con mayor peso específico, política de Estado que debe incorporar la acción de los Poderes Ejecutivo y Legislativo de la Federación, en consonancia con el quehacer de los protagonistas de las cadenas productivas.

Por eso, en el marco conmemorativo del 60 Aniversario de nuestra organización gremial, que agrupa a más de 1,300 pequeñas y medianas empresas, todas ellas de capital nacional, los distribuidores de automotores convocamos respetuosamente al Ejecutivo Federal, al Congreso de la Unión y al resto de la cadena productiva, a crear una nueva instancia con existencia institucional propia, preferiblemente con rango de ley, cuya misión radique en integrar, analizar, planear y evaluar, las grandes decisiones en torno de una las ramas de más alta prioridad económica y social para México.

En el ámbito automotor, la actividad de los agentes económicos y de los poderes públicos, debe ser unitaria, obedecer a una visión consensuada de carácter integral y con un horizonte de mediano y largo plazo. Por eficientes que sean los esfuerzos de los actores políticos y económicos, si no guardan congruencia y aseguran complementariedad entre sí, no dejarán de constituir acciones fragmentadas o aisladas con resultados limitados.

No podemos permitirnos el lujo de proceder de manera dispersa, parcial o inconexa, sin una óptica de conjunto ; ni actuar al compás de los vaivenes de los mercados externos, dejándonos arrastrar por las corrientes dominantes.

Necesitamos idear juntos el futuro del sector ; desenvolver nuestras aptitudes de previsión, de anticipación, para potenciar nuestras fortalezas y mitigar nuestras debilidades. Necesitamos conjugar armónicamente los eslabones de la cadena productiva, reconociendo sus particularidades y conciliando sus intereses legítimos.

Necesitamos la sincronía del Poder Legislativo y Ejecutivo, para que los instrumentos jurídicos y las medidas administrativas se orienten hacia la misma dirección, con oportunidad y suficiencia.

En síntesis, necesitamos construir juntos una Política de Estado que brinde certidumbre, viabilidad y expectativas de mayor crecimiento al sector automotor mexicano.

Las manecillas del reloj de nuestro tiempo apuntan hacia el oriente, hacia el hemisferio oriental, cuya acelerada y exitosa inserción en los mercados internacionales, ha detonado fenómenos inéditos que vienen modificando sustancialmente las tendencias del comercio global. Basta mencionar los casos de China y Corea del Sur.

Sería imperdonable quedarnos a la zaga, como testigos impávidos u observadores reactivos del devenir comercial internacional. En el concierto global, la pasividad equivale a retroceso ; los espacios se ocupan sin demoras ; la competencia no admite contemplaciones ni da treguas ; los mercados revelan un dinamismo sin precedente. La visión de futuro hace la diferencia entre naciones ganadoras y perdedoras. México dispone de todos los elementos para acrecentar su papel protagónico y decisivo en el sector automotor del mundo. De no hacerlo, nos lo reclamarán las generaciones venideras.

De ahí que las empresas de distribución automotriz abrigamos la confianza de que los trabajadores, industriales, directivos, inversionistas, agrupaciones gremiales y entes públicos, sabremos construir, de manera reflexiva, concertada y previsora, en el seno de esta nueva instancia de diálogo, discusión y acuerdo, las decisiones que requiere toda la cadena productiva, en su amplia gama de etapas y modalidades.

Si bien nuestro sector revela avances singulares, aún acusa rezagos y desventajas competitivas en la regulación que se le aplica o en la ausencia de ella ; en el tratamiento fiscal al que están sujetos los automotores y en el régimen de protección a los consumidores. Carencias y disparidades cuya atención pertinente imprimirá mayor sustentabilidad al ámbito automotor.

El pasado reciente no deja lugar a dudas : En la economía no cabe el dogmatismo o la aplicación ciega de recetas universales. Por eso, a la luz de las experiencias internacionales, pero con un enfoque nacional, urge actualizar diversos temas torales para asegurar la elevación de nuestros niveles de competitividad en el porvenir inmediato y mediato del sector.

Debemos continuar pugnando por la ampliación de nuestras exportaciones, sin olvidar que las inversiones en éste como en la inmensa mayoría de los sectores, responden, básicamente, al crecimiento del mercado interno ; a la competitividad de la mano de obra y, obviamente, a la observancia del estado de derecho. Sin un mercado interno fuerte, una mano de obra calificada y un efectivo respeto a la legalidad, no habrá inversiones.

Con optimismo razonado, nos la seguimos jugando con el país, porque a pesar de las dificultades, confiamos en la posibilidad de diálogo y conciliación para arribar a acuerdos sectoriales ; porque nos hemos demostrado a nosotros mismos, como mexicanos, que podemos hacer bien las cosas ; porque sabemos de nuestras potencialidades y capacidades como nación y, fundamentalmente, porque estamos ciertos que el sector automotor continuará siendo la punta de lanza para el desarrollo de México.

