ALADDA

AGOSTO 24 DEL 2005

DECLARACIÓN DE

SAN PABLO- BRASIL

Dado que la Industria Automotriz de la Región es un pilar fundamental en las Economías Nacionales, generando fuentes de trabajo, ingresos a las arcas de los Estados, e impulsora directa de la expansión económica de las Naciones, es que los miembros de la Asociación Latinoamericana de Distribuidores de Automotores aquí reunidos, Argentina, Brasil, Ecuador, México, Perú y República Dominicana declaran:

Su profunda preocupación por las características operativas que imponen las Fábricas e Importadores automotrices, utilizando el margen comisional de los Distribuidores como variable de ajuste al momento de definir sus políticas comerciales. “Debemos fortalecer y conservar el concepto de Rentabilidad “.

Que la Categoría Económica que representamos y que por su especial característica es uno de los mayores contribuyentes en sus propios países, no sea castigada permanentemente por la piramidacion y exceso de gravámenes que atentan contra la continuidad del Sector cuya filosofía es impulsar el crecimiento y desarrollo ordenado de las Naciones.

Que es prioritario que los Gobiernos establezcan una legislación especifica que prohíba el ingreso ilegal de vehículos, cuyos perjuicios recaen sobre los consumidores, la ecología, la seguridad vial y la permanencia de los Empresarios legítimamente establecidos. En forma unánime vemos con gran preocupación el proceso que se ha iniciado en México para legitimar el contrabando de vehículos usados. Lamentablemente este tipo de decisiones atenta contra el Estado de Derecho y propicia distorsiones en toda la economía.

Por ultimo la necesidad de que el Sector Distributivo, participe activamente en las ruedas de negociaciones, con especialistas altamente capacitados, al momento de afrontar la apertura de los mercados, no permitiendo que los países de Latinoamérica se transformen en los destinatarios de la chatarra desechada por los países del primer mundo, generando inseguridad vial y jurídica, contaminando el medio ambiente, evadiendo ingresos al fisco y poniendo en riesgo la permanencia de los distribuidores establecidos y los empleos que los mismos generan. Para ello es imprescindible actuar en conjunto todos los integrantes de la Cadena de Valor de la Industria Automotriz y funcionarios de los Gobiernos a fin de definir las acciones que impulsen el crecimiento de la Economía en su conjunto.
24 DE AGOSTO DE 2005

SAN PABLO

BRASIL
