

News Release

Komunikat prasowy

Minister Oliver przedstawia plan przewidujący zbilansowany budżet i niskie podatki, zapewniający miejsca pracy, wzrost i bezpieczeństwo

Plan działań ekonomicznych (Economic Action Plan)-2015 wspiera miejsca pracy i wzrost, promuje dobrobyt rodzin i środowisk oraz zapewnia bezpieczeństwo Kanadyjczykom

21 kwietnia 2015

Ottawa, Ontario

Ministerstwo Finansów

Minister finansów Joe Oliver przedstawił dziś Plan działań ekonomicznych-2015 rządu Premiera Harpera, zapewniający zbilansowany budżet i niskie podatki oraz miejsca pracy, wzrost i bezpieczeństwo. Plan działań ekonomicznych 2015 przewiduje:

- **Spełnienie obietnicy rządu Premiera Harpera w sprawie zbilansowania budżetu w roku 2015.** Rząd przywróci zbilansowane budżety, równocześnie utrzymując najniższe obciążenie podatkowe Kanadyjczyków od ponad pół wieku.
- **Wspieranie miejsc pracy i wzrostu** poprzez zwiększanie konkurencyjności Kanady i stworzenie warunków do rozkwitu przedsiębiorstw tworzących miejsca pracy; nowe innowacyjne inwestycje, bazujące na historii wsparcia rządu dla infrastruktury oraz szkolenie wysoko wykwalifikowanych kadr w celu zaspokojenia zmieniających się potrzeb pracodawców.
- **Promocja dobrobytu rodzin i środowisk** poprzez dalsze zapewnianie ulg podatkowych i innej pomocy dla ciężko pracujących rodzin i osób, przy równoczesnym zwiększaniu szans dla wszystkich.
- **Zapewnienie bezpieczeństwa Kanadyjczykom** poprzez wspieranie Kanadyjskich Sił Zbrojnych i ochronę Kanadyjczyków przed groźbą terroryzmu w kraju i za granicą.

Zbilansowanie budżetu:

- Zredukowano deficyt z \$55,6 miliarda w szczytowym okresie Wielkiej Recesji, do przewidywanej nadwyżki w kwocie \$1,4 miliarda na rok 2015–16.
- Rząd Premiera Harpera spłacił \$37 miliardów długu przed Wielką Recesją, co sprawiło, że całkowite obciążenie rządu Kanady długiem netto jest najniższe wśród krajów Grupy Siedmiu (G-7) i jednym z najniższych wśród krajów G-20.

- Zostanie przedłożona ustawa o zbilansowanym budżecie, aby zagwarantować prawem odpowiedzialną politykę zarządzania finansami Rządu Premiera Harpera, która tworzy miejsca pracy i zapewnia Kanadyjczykom więcej pieniędzy w kieszeni.
- Zbilansowany budżet pozwala Rządowi Premiera Harpera na dalszą redukcję podatków dla kanadyjskich rodzin i poszczególnych osób.

Wspieranie miejsc pracy i wzrostu:

- Redukcja stopy opodatkowania małych przedsiębiorstw do 9 procent do roku 2019—co umożliwi małym przedsiębiorstwom tworzącym miejsca pracy i ich właścicielom oszczędności szacowane na \$2,7 miliarda od chwili obecnej do roku 2019–20.
- Zapewnienie producentom 10-letniej ulgi podatkowej w postaci przyspieszonej amortyzacji, aby zachęcić do zwiększających produktywność inwestycji w maszyny i urządzenia.
- Zwiększenie Całozyciowej Kapitałowej Ulgi Podatkowej do \$1 miliona dla właścicieli przedsiębiorstw rolniczych i rybackich.
- Poprawa dostępu do finansowania dla kanadyjskich małych przedsiębiorstw poprzez Program Finansowania Małych Przedsiębiorstw Kanady.
- Rozszerzanie usług oferowanych przez Business Development Bank of Canada i Export Development Canada, aby pomóc małym i średnim przedsiębiorstwom.
- Zapewnienie kwoty \$14 milionów na przestrzeni dwóch lat programowi Futurpreneur Canada wspierającemu młodych przedsiębiorców.
- Wspieranie programu Action Plan for Women Entrepreneurs, aby pomóc zapewnić sukces kobietom – właścicielkom przedsiębiorstw.
- Pomoc innowacyjnym przedsiębiorstwom w rozwoju i tworzeniu miejsc pracy poprzez Venture Capital Action Plan.
- Wspieranie prowincji i terytoriów w celu zharmonizowania wymagań dotyczących szkolenia i certyfikacji czeladników w wybranych zawodach objętych programem Red Seal.
- Inwestycje w badania i rozwój na światowym poziomie, poprzez zapewnienie ponad \$1,5 miliarda na przestrzeni pięciu lat, w celu wdrażania odnawianej strategii rządu dotyczącej nauki, technologii i innowacji.
- Dalsze zapewnianie kwoty średnio \$5,35 miliarda rocznie na infrastrukturę prowincjonalną, terytorialną i lokalną w ramach New Building Canada Plan.
- Zainwestowanie \$750 milionów w ciągu dwóch lat, począwszy od roku 2017–18, oraz \$1 miliarda rocznie po tym okresie, w nowy fundusz Public Transit Fund, którego celem jest stworzenie nowej infrastruktury transportu publicznego, aby zredukować zagęszczenie i przeciwdziałać zatorom ulicznym w dużych miastach.

Promocja dobrobytu rodzin i środowisk:

- Zwiększenie do \$10 000 rocznego limitu wpłat na wolne od podatku rachunki oszczędnościowe, dotyczące roku 2015 i następnych lat.
- Zredukowanie minimalnych wskaźników wypłat na zarejestrowanych rachunkach emerytalnych, aby umożliwić seniorom zachowanie większej części oszczędności emerytalnych w celu lepszego zaspokojenia ich emerytalnych potrzeb finansowych.
- Wspieranie seniorów i osób niepełnosprawnych poprzez wprowadzenie ulgi podatkowej Home Accessibility Tax Credit, w celu pomocy w pokryciu kosztów remontu, zapewniającego większe bezpieczeństwo i dostępność ich domów, aby mogli prowadzić niezależną egzystencję i pozostać we własnych domach.
- Ułatwienie dostępu do edukacji pomaturalnej, poprzez rozszerzenie kryteriów przyznawania stypendiów Canada Student Grants, dla osób o niskich i średnich dochodach, na studentów programów krótkotrwałych.
- Przystosowanie programu pożyczek dla studentów Canada Student Loans Program do potrzeb rodzin, poprzez redukcję wymaganego wkładu rodziców w ramach procesu oceny potrzeb.
- Wspieranie najbardziej potrzebujących mieszkańców poprzez zapewnienie \$150 milionów w ciągu czterech lat, poczynając od roku 2016–17, na wspomaganie mieszkalnictwa socjalnego w Kanadzie, poprzez umożliwienie dostarczycielom mieszkań socjalnych wcześniejszego spłacania długoterminowych, nieodnawialnych kredytów hipotecznych bez naliczania kar.
- Poprawa dostępu do materiałów drukowanych dla osób z wadami wzroku.
- Przydzielenie \$5,7 milionów na przestrzeni pięciu lat dla zapewnienia nowego dostępu na rynek kanadyjskim produktom z fok.
- Zapewnienie potrzebnego wsparcia weteranom i ich rodzinom poprzez: przyznanie nowego świadczenia na zabezpieczenie emerytalne (Retirement Income Security Benefit) weteranom o średnim i poważnym stopniu niepełnosprawności; rozszerzenie dostępu do zasiłku przy trwałej niepełnosprawności (Permanent Impairment Allowance) dla niepełnosprawnych weteranów; zwiększenie świadczenia z racji utraty zarobków (Earnings Loss Benefit) dla niepełnosprawnych weteranów służb rezerwowych zatrudnionych w niepełnym wymiarze godzin; stworzenie nowego wolnego od podatku świadczenia Family Caregiver Relief Benefit dla dowartościowania opiekunów oraz zwiększony zakres zindywidualizowanego wsparcia dla weteranów.
- Przedłużenie świadczenia z funduszu ubezpieczeń pracowników (Employment Insurance Compassionate Care Benefits) z sześciu tygodni do sześciu miesięcy, aby lepiej wesprzeć Kanadyjczyków opiekujących się chorymi i umierającymi członkami rodzin.

Zapewnienie bezpieczeństwa Kanadyjczykom:

- Zwiększenie nakładów na obronę narodową poprzez zapewnienie Kanadyjskim Siłom Zbrojnym prawie \$12 miliardów na przestrzeni 10 lat, zapewniając w ten sposób dalsze utrzymywanie zdolnej do walki armii, aby służyła w kraju i za granicą.
- Wspieranie rozlokowania Kanadyjskich Sił Zbrojnych poprzez zapewnienie Ministerstwu Obrony Narodowej kwoty do \$360 milionów w roku 2015–16 celem przeciwdziałania ISIS.
- Zwalczanie terroryzmu poprzez zapewnienie dodatkowych środków Kanadyjskiej Królewskiej Policji Konnej, Kanadyjskiej Agencji Wywiadu i Bezpieczeństwa oraz Kanadyjskiej Agencji Służb Granicznych.
- Zwiększenie możliwości Kanady w zakresie gromadzenia informacji zagranicznych.
- Ochrona integralności naszych granic oraz ułatwianie legalnych wjazdów do Kanady dla podróżnych o niskim stopniu ryzyka z wybranych krajów wymagających wiz.

Fakty w skrócie

- Typowa kanadyjska rodzina czteroosobowa, w której dwie osoby pracują zarobkowo, otrzymała w roku 2015 ulgi podatkowe i zwiększone świadczenia na kwotę do \$6600 ze względu na redukcję podatków i zwiększenie świadczeń przez rząd Premiera Harpera.
- Rząd obniża podatki corocznie od chwili objęcia urzędu. Łączne federalne obciążenie podatkowe jest obecnie najniższe od ponad 50 lat.
- Obecnie jest zatrudnionych o 1,2 miliona Kanadyjczyków więcej niż pod koniec recesji w czerwcu 2009 r. Większość tych nowych miejsc pracy netto to wysoko opłacane stanowiska pełnoetatowe w sektorze prywatnym.
- W trakcie wychodzenia z kryzysu funkcjonowanie gospodarki Kanady okazało się jednym z najlepszych wśród krajów G-7.
- Realny PKB (produkt krajowy brutto) znacznie przewyższa poziom sprzed recesji—najlepszy wskaźnik wśród krajów G-7.
- Światowe Forum Ekonomiczne w swoim corocznym „*Globalnym raporcie konkurencyjności*” uznało system bankowy Kanady za najpewniejszy na świecie w siódmym już kolejnym roku.
- Według agencji KPMG, łączny koszt podatku dla przedsiębiorstw w Kanadzie jest najniższy spośród krajów G-7 i o 46 procent niższy niż w Stanach Zjednoczonych.
- Agencja Bloomberg uznała Kanadę za drugie pod względem atrakcyjności miejsce na świecie z punktu widzenia prowadzenia działalności gospodarczej.
- Cztery agencje ratingowe—Moody’s Investors Service, Fitch Ratings, Standard & Poor’s oraz DBRS—ponownie potwierdziły najwyższe notowania Kanady i należy się spodziewać, że Kanada utrzyma ocenę AAA w nadchodzącym roku.

Cytat

“Plan Działań Ekonomicznych 2015 zapewni miejsca pracy, wzrost i długoterminowy dobrobyt. Zgodnie z naszą obietnicą jest to zbilansowany budżet, przy czym zmniejsza on podatki dla ciężko pracujących rodzin i poszczególnych osób. Jest to plan rozważny i oparty na zdrowych zasadach, który zapewni Kanadyjczykom większy dobrobyt, większe bezpieczeństwo, a nawet większą ufność w miejsce naszego kraju w świecie. Kanadyjczycy mogą być pewni, że pod silnym przywództwem Premiera Stephena Harpera finanse Kanady są w należyтым porządku.”

Joe Oliver, Minister Finansów

Powiązany link

- <http://www.canada.ca/budget2015>

Osoby kontaktowe:

Melissa Lantsman
Director of Communications
Office of the Minister of Finance
(Biuro Ministra Finansów)
613-369-5696

Stéphanie Rubec
Media Relations
Department of Finance
(Ministerstwo Finansów)
613-369-4000

Aby otrzymywać e-mailowe powiadomienie o wszystkich komunikatach prasowych należy zarejestrować się na stronie www.fin.gc.ca/scripts/register-eng.asp.