

BRASIL EFICIENTE!

MOVIMENTO BRASIL EFICIENTE

Apoio:

**O Movimento
Brasil Eficiente estudou
a fundo os problemas
do nosso país, ouviu a opinião
dos brasileiros e debateu
soluções para melhorar a vida
de todos. Esta cartilha traz
a você, em poucas palavras,
as principais conclusões
a que chegamos.**

IMAGINE UM CONDOMÍNIO...

Todos os moradores pagam a taxa de condomínio.

O síndico arrecada essa taxa e administra o dinheiro de todos. O resultado esperado é melhoria na qualidade de vida dos moradores, com os serviços e equipamentos do condomínio funcionando perfeitamente. Não é?

AGORA PENSE NO **BRASIL** COMO SE FOSSE ESSE CONDOMÍNIO...

Todo mundo adora esse condomínio, mas...

Podemos melhorar?

Podemos ir em frente?

Podemos fazer mais?

PODEMOS TER...

...Mais hospitais e postos de saúde?

...Melhor transporte público?

...Mais segurança para nossas famílias?

...Melhor educação para nossos filhos?

...Mais investimentos, empregos e renda?

...Melhor previdência para nosso futuro?

PODEMOS! PORÉM...

...Existem alguns problemas que impedem que melhoremos. Estamos prontos, mas ainda não conseguimos quebrar certas barreiras.

POR QUÊ?

PORQUE NOSSO SISTEMA TRIBUTÁRIO É COMPLICADO.

NOSSA MÁQUINA PÚBLICA É OBSOLETA E INEFICIENTE.

NOSSOS "SÍNDICOS" GASTAM MAL E DESPERDIÇAM NOSSO DINHEIRO.

HOJE VOCÊ PAGA TRIBUTOS DEMAIS SEM SABER QUE ESTÁ PAGANDO!

A população brasileira desconhece o peso da carga tributária que recai sobre seus ombros. São vários tributos cobrados através de uma multiplicidade de categorias de impostos, taxas e contribuições. Alguns você vê; outros ficam escondidos.

NOSSO GOVERNO VIVE PARA PAGAR UMA LISTA ENORME DE DESPESAS.

O dinheiro arrecadado vai quase todo para:

... Sobrando pouco para investir em coisas tão importantes quanto:

Educação
Saúde
Infraestrutura

É PRECISO EQUILIBRAR AS COISAS!!!

O BRASIL TEM JEITO. SÓ É PRECISO BOM SENSO.

SE COLOCARMOS ORDEM NA CASA, O PAÍS DÁ UM SALTO PARA O FUTURO.

Nasce uma
economia mais forte,
com mais recursos
para os investimentos
públicos e privados,
fazendo o país
crescer mais rápido
e gerando mais
empregos.

MAS COMO FAZER TUDO ISSO SEM NINGUÉM SAIR PERDENDO?

NÃO
PUXA!

VOCÊ TÁ
ME
DESCOBRINDO!

**O cobertor não
é tão curto assim!
Dá pra todo mundo!**

HOJE PAGAMOS

40%

do PIB para sustentar o poder público.*

Comparado a outros países, somos o que tem a carga de impostos mais pesada. Veja estas médias:

- > Chile 25%
- > Argentina 27%
- > EUA 30%

* A carga tributária mais o déficit público se aproximam de 40% de tudo que se produz num ano no país (o PIB).

PIOR AINDA! PAGAMOS DUAS VEZES!

Pagamos os impostos para ter serviços públicos de Saúde, Educação, Segurança, por exemplo, mas também temos que pagar o plano de saúde, a escola particular e colocarmos grades em nossas casas para termos segurança.

Somando todas as despesas com impostos e com serviços particulares, o brasileiro precisa trabalhar mais da metade do ano para pagar a conta.

CHEGA!

Que tal pagar só
30% do PIB
para manter
o "condomínio"?

A NOVA CONTA É ESSA:

10% para as despesas da
Previdência
+
10% para as despesas do
Governo Federal
+
10% para as despesas dos
Estados e Municípios

30% do PIB

OS 10% PARA A PREVIDÊNCIA

O sistema de aposentadoria deve funcionar como uma corrente. Ao longo dos anos, os mais jovens trabalham, produzem e contribuem com parte de sua renda para que seus avós, que já trabalharam e já contribuíram, possam receber seus benefícios.

Por isso, é preciso reservar 10% do PIB, dinheiro que corresponde à arrecadação do Imposto de Renda dos trabalhadores e das empresas.

É o dinheiro dos que trabalham hoje bancando o bem estar dos aposentados que já trabalharam.

É muito importante que essa corrente não seja quebrada. A conta tem que ficar equilibrada. As contribuições devem acompanhar o crescimento da população e o crescimento econômico, mas os benefícios também devem encontrar seu limite.

OS 10% PARA AS DESPESAS DO GOVERNO FEDERAL E OS 10% PARA ESTADOS E MUNICÍPIOS

Para tornar a arrecadação mais eficiente, vários dos tributos cobrados hoje serão reunidos num só. Esse tributo mais simples é o IVA (Imposto sobre Valor Agregado).

O IVA será cobrado sempre que o consumidor comprar um produto ou pagar um serviço. O valor do imposto virá escrito claramente na nota fiscal.

Com o IVA, os Estados e Municípios deixam de cobrar o ICMS e o ISS. Em lugar disso, dividem a arrecadação do IVA com o Governo Federal. Assim, acaba a desgastante guerra fiscal entre estados e entre municípios. E, com o IVA, as empresas economizam muito tempo e trabalho na hora de pagar impostos.

O IVA não será apenas mais um imposto.
Desde o primeiro dia, o cidadão vai perceber
que esse dinheiro é o que sustenta todas as despesas
sem as quais o país não pode funcionar.

Esse dinheiro tem que proporcionar:

- A Educação Pública
- O SUS - Sistema Único de Saúde
- A Segurança Pública
- Obras de saneamento
- Obras no Transporte
- O funcionamento da Justiça
- O funcionamento de todos os órgãos públicos... E muito mais.

Sabendo quanto paga, o cidadão vai poder cobrar
muito mais dos políticos.

**Hoje a conta está
cara demais.
Temos que fazer
os 30% do PIB
dar pra tudo!**

MAS VAMOS COM CALMA!

Ninguém vai ter surpresas, prejuízos ou perder
direitos. Vamos caminhar aos poucos.

Se baixarmos
1% da carga –
impostos e déficit
público somados – a
cada ano, em 10 anos
nós chegamos lá...

**...mas os benefícios
já serão sentidos
logo no início
desse voo!**

TEMOS QUE REFORMAR AQUELA MÁQUINA GASTADORA!

É como se morássemos num condomínio em que, há muito tempo, os erros vão se acumulando.

O resultado é um tremendo desperdício.

Nesse condomínio gastador tem funcionários demais pra uma coisa, poucos pra outra; tem gente que ficou isento de pagar a taxa de condomínio e ninguém sabe por quê; a luz fica acesa o dia todo; a torneira fica aberta; tem sempre uma obra pra embelezar a portaria, mas os elevadores vivem quebrados; os conhecidos do síndico cobram muito caro para fazer o conserto mas são sempre contratados; ainda por cima, fazem festa na cobertura como se estivesse tudo bem.

E o que acontece quando o condomínio desperdiça o dinheiro? Precisa tomar emprestado. Paga juros. Mas os juros são altos, porque o risco de o condomínio não pagar o empréstimo também é alto.

Se não fizermos nada, um dia, esse condomínio vai quebrar!

TEMOS QUE TER UMA NOVA MÁQUINA PÚBLICA.

Com ela, o Governo
vai ser mais eficiente.
Vai gastar menos
e produzir mais resultado.

SÓ COM O CONTROLE DOS GASTOS PÚBLICOS PODEREMOS:

Reduzir a taxa de juros

A dívida do Governo diminui.
Os juros caem.
Assim, os empresários podem investir mais e a população pode consumir mais.
A economia cresce.

Equilibrar a taxa de câmbio

Mantendo o valor do Real equilibrado em relação às moedas estrangeiras, as exportações aumentam. Criam-se mais empregos e mais renda.

Racionalizar a carga tributária

Os impostos são simplificados e a arrecadação é transparente. A carga tributária gradualmente se reduz. A sonegação diminui. Mais verbas vão para os investimentos públicos.

Melhorar a infraestrutura

Com a construção e manutenção de estradas, portos, usinas, etc, a produção industrial aumenta com menores custos.

**Esse equilíbrio
vai gerar**

- + Investimento**
- + Crescimento**
- + Emprego**
- + Renda**

A HORA É ESTA!

Numa democracia, o momento das mudanças é o momento das eleições, quando o povo é chamado a votar e decidir o seu futuro.

**Assim teremos
um Brasil**

+ TRANSPARENTE

+ FORTE

+ JUSTO

porque será...

**UM
BRASIL
EFICIENTE!**

BRASIL EFICIENTE é uma cartilha publicada pelo
MOVIMENTO BRASIL EFICIENTE.

www.movimentobrasileficiente.com.br

Brasil, junho de 2010

Coordenação Geral

Carlos Schneider

Colaboradores

Instituto Atlântico

Paulo Rabello de Castro

Roberto Carvalho

Criação e Projeto Gráfico:

Megatério Estúdio de Criação e Arte

Redação: Gustavo Luiz e Miguel Mendes

Ilustrações: Miguel Mendes e Marco Antonio J. Ferreira

Design Gráfico: Fábio Tenório Ferreira

O MODELO QUE TEMOS HOJE, DE ALTOS GASTOS E POUCO INVESTIMENTO, ESTÁ SEGURANDO O BRASIL.

É HORA DE DAR A LARGADA PARA TERMOS MAIS INVESTIMENTOS E MAIS CRESCIMENTO.

MAIS EMPREGO COM MENOS IMPOSTO É BRASIL EFICIENTE!