

Comunicado de prensa

El Ministro Oliver presenta un presupuesto equilibrado que prevé una reducción de impuestos para estimular la creación de empleos, el crecimiento y la seguridad.

El Plan de Acción Económica para 2015 apoya la creación de empleos y el crecimiento, ayuda a las familias y a las comunidades a prosperar y garantiza la seguridad de los canadienses.

21 de abril de 2015

Ottawa, Ontario

Ministerio de Hacienda de Canadá

El Ministro de Hacienda de Canadá Joe Oliver presentó hoy el Plan de Acción Económica para 2015, que constituye el presupuesto equilibrado del Gobierno Harper, en el que se prevé una reducción de impuestos para estimular la creación de empleos, el crecimiento y la seguridad. El Plan de Acción Económica para 2015:

- **Cumplirá la promesa del Gobierno Harper de lograr un presupuesto equilibrado en 2015.** El Gobierno volverá a los presupuestos equilibrados manteniendo al mismo tiempo la carga impositiva federal más baja de los últimos cincuenta años para los canadienses.
- **Apoyará la creación de empleos y el crecimiento** haciendo que Canadá sea más competitivo y permitiendo el crecimiento de las empresas que crean empleo; realizando nuevas e innovadoras inversiones que se basarán en el apoyo tradicional del Gobierno a las infraestructuras; e impartiendo capacitación para poder disponer de una mano de obra altamente cualificada que responda a las necesidades en evolución de los empleadores.
- **Ayudará a las familias y a las comunidades a prosperar** prosiguiendo con las desgravaciones fiscales y otras formas de apoyo a las familias y personas trabajadoras a la vez que mejora las oportunidades para todos.
- **Garantizará la seguridad de los canadienses** mediante el apoyo a las Fuerzas Armadas Canadienses y protegiendo a los canadienses de la amenaza terrorista en el país y en el extranjero.

Equilibrio del presupuesto

- El déficit se ha reducido desde los 55 600 millones de dólares en el momento más álgido de la Gran Recesión hasta un superávit previsto de 1 400 millones de dólares para 2015-2016.
- El Gobierno Harper reembolsó 37 000 millones de dólares de la deuda antes de la Gran Recesión, una razón importante por la que la carga neta total por endeudamiento de Canadá es la más baja entre los países del G7 y se sitúa entre las más bajas entre los países del G20.
- Se presentarán disposiciones a favor de un presupuesto equilibrado para consagrar en la ley la política de gestión fiscal responsable del Gobierno Harper, que está creando empleos y devolviendo más dinero a los contribuyentes.
- Un presupuesto equilibrado permite al Gobierno Harper reducir más los impuestos de las familias y de los canadienses.

Apoyo a la creación de empleos y al crecimiento

- Reducción de la tasa impositiva de las pequeñas empresas a un 9 %, permitiendo así que dichas empresas y sus propietarios que crean empleos puedan disponer de unos 2 700 millones de dólares más entre estos momentos y 2019-2020.
- Amortización acelerada en periodo de 10 años para los fabricantes con el fin de fomentar las inversiones en maquinaria y equipos para mejorar la productividad.
- Aumento de la exención acumulativa de las ganancias de capital a 1 millón de dólares para los propietarios de empresas agrícolas y pesqueras.
- Mejora del acceso a la financiación para las pequeñas empresas canadienses mediante el Programa de Financiación de las Pequeñas Empresas de Canadá (*Small Business Financing Program*).
- Ampliación de los servicios que ofrecen el Banco de Fomento Comercial de Canadá y Export Development Canada para ayudar a las pequeñas y medianas empresas.
- Partida de 14 millones de dólares a lo largo de un periodo de dos años para los programas de Futurpreneur Canada en apoyo de los jóvenes empresarios.
- Apoyo al Plan de Acción para Empresarias (*Action Plan for Women Entrepreneurs*) para ayudar a las empresas que pertenecen a mujeres.
- Ayuda a las empresas innovadoras para que crezcan y creen empleos mediante el Plan de Acción sobre el Capital de Riesgo (*Venture Capital Action Plan*).
- Apoyo a las provincias y territorios para facilitar la armonización de las exigencias de capacitación y certificación de aprendices en los oficios designados con el Sello Rojo (*Red Seal*).
- Inversión en actividades de investigación y desarrollo de categoría mundial mediante una financiación de 1 500 millones de dólares durante cinco años para impulsar la estrategia científica, tecnológica y de innovación renovada del Gobierno.
- Mantenimiento de un promedio anual de 5 350 millones de dólares para infraestructuras provinciales, territoriales y municipales conforme al Nuevo Plan de Obras de Canadá (*New Building Canada Plan*).
- Inversión de 750 millones de dólares durante dos años, a partir de 2017-2018, y de 1 000 millones de dólares anuales posteriormente para un nuevo Fondo para el Transporte Público (*Public Transit Fund*) destinado a construir nuevas infraestructuras para el transporte público con el fin de reducir la congestión y luchar contra los atascos en las grandes ciudades.

Ayuda a las familias y comunidades para que prosperen

- Aumento a 10 000 dólares del límite de la contribución anual a la Cuenta de Ahorros Libre de Impuestos (*Tax-Free Savings Account*) a partir de 2015 y años posteriores.
- Reducción de los factores relativos a las cantidades mínimas de retiro para los Fondos Registrados de Ingresos para el Retiro (*Registered Retirement Income Funds*) para que las personas mayores conserven más ahorros para el retiro con el fin de apoyar sus necesidades de ingresos.
- Apoyo a las personas mayores y con discapacidades mediante la creación del Crédito Impositivo para la Accesibilidad del Domicilio (*Home Accessibility Tax Credit*) para ayudar a costear renovaciones que hagan las viviendas más seguras y accesibles con el fin de que puedan vivir independientemente y permanecer en sus hogares.

- Mejora del acceso a los estudios postsecundarios mediante la ampliación de la admisibilidad a las becas canadienses para los estudiantes de ingresos bajos y medianos en programas de corta duración.
- Mejora del funcionamiento del Programa Canadiense de Préstamos a los Estudiantes (*Canada Student Loans Program*) reduciendo el aporte de los padres mediante un proceso de evaluación de las necesidades.
- Apoyo a las personas más vulnerables de nuestras comunidades mediante una partida de 150 millones de dólares para cuatro años, a partir de 2016-2017, con el fin de apoyar la vivienda social en Canadá, permitiendo a los proveedores de dicho tipo de vivienda pagar por anticipado sus hipotecas no renovables a largo plazo sin recargo.
- Mejora del acceso a material impreso para los discapacitados visuales.
- Partida de 5,7 millones a lo largo de un periodo de cinco años para ayudar a que los productos con sello canadiense logren acceder a nuevos mercados.
- Apoyo a los veteranos y a sus familias mediante lo siguiente: Subsidio de Seguridad de Ingresos para el Retiro (*Retirement Income Security Benefit*) para los veteranos con discapacidad moderada a grave; ampliación del acceso al Subsidio por Discapacidad Permanente (*Permanent Impairment Allowance*) para los veteranos discapacitados; mejora del Subsidio por Pérdida de Ingresos (*Earnings Loss Benefit*) para los veteranos discapacitados a tiempo parcial de las Fuerzas de Reserva; creación de una nueva exención libre de impuestos para las personas que prestan cuidados a un familiar (*Family Caregiver Relief Benefit*); y aumento del nivel de apoyo individual a los veteranos.
- Ampliación de las prestaciones del seguro de empleo por razones humanitarias (*Employment Insurance Compassionate Care Benefits*) desde seis semanas a seis meses para apoyar mejor a los canadienses que se ocupan de miembros de su familia gravemente enfermos y moribundos.

Garantizar la seguridad de los canadienses

- Aumento de la financiación del Ministerio de Defensa Nacional mediante la asignación a las Fuerzas Armadas Canadienses de casi 12 000 millones de dólares a lo largo de 10 años, permitiendo así que Canadá disponga de una fuerza de combate sobre el terreno, lista para actuar en el país y en el extranjero.
- Apoyo al despliegue de las Fuerzas Armadas Canadienses mediante la asignación al Ministerio de la Defensa Nacional de una partida de 360 millones de dólares en 2015-2016 para la lucha contra el Estado Islámico.
- Lucha contra el terrorismo mediante la asignación de más recursos a la Real Policía Montada de Canadá, al Servicio de Inteligencia y Seguridad de Canadá y a la Agencia de Servicios Fronterizos de Canadá.
- Mejora de la capacidad canadiense de recopilar información de inteligencia extranjera.
- Protección de la integridad de nuestras fronteras y facilitación de los viajes lícitos a Canadá a los viajeros que entrañan bajo riesgo de determinados países a los que se exige visa.

Datos de interés

- Una familia canadiense típica de cuatro personas y dos ingresos recibirá en 2015 una desgravación fiscal y ventajas adicionales de hasta 6 600 dólares por la reducción de impuestos y otras ventajas del Gobierno Harper.
- El Gobierno ha bajado los impuestos cada año desde que entró en funciones. De hecho, la carga fiscal federal global es actualmente la más baja desde hace más de 50 años.
- Actualmente hay 1,2 millones de canadienses más en el mercado de trabajo que a finales de la recesión en junio de 2009. La mayoría de estos nuevos empleos son puestos a tiempo completo en puestos con altos salarios del sector privado.
- Canadá ha mostrado uno de los mejores desempeños económicos de los países del G7 durante la recuperación.
- El PIB (producto interno bruto) se sitúa considerablemente por encima de los niveles anteriores a la recesión, lo cual constituye el mejor desempeño de los países del G7.
- El Foro Económico Mundial consideró el sistema bancario canadiense como el más seguro del mundo por séptimo año consecutivo en su informe anual *Global Competitiveness Report*.
- Según KPMG, los costos fiscales a los que están sujetas las empresas en Canadá son los más bajos del G7 y un 46 % inferiores a los de Estados Unidos.
- Bloomberg considera a Canadá el segundo lugar más atractivo del mundo para hacer negocios.
- Cuatro agencias de calificación —Moody's Investors Service, Fitch Ratings, Standard & Poor's y DBRS— han confirmado sus calificaciones crediticias más altas para Canadá y se espera que el país mantenga su calificación AAA el año próximo.

Cita

“El Plan de Acción Económica para 2015 creará empleos e incrementará el crecimiento y la prosperidad a largo plazo. Es un presupuesto equilibrado, tal y como prometimos, y reduce los impuestos de las personas y de las familias trabajadoras. Se trata de un plan prudente y basado en principios que hará que los canadienses sean más prósperos, vivan con mayor seguridad y tengan mayor confianza en el lugar que ocupa su país en el mundo. Los canadienses pueden estar seguros de que, bajo el fuerte liderazgo del Primer Ministro Stephen Harper, las finanzas públicas están en orden.”

Joe Oliver, Ministro de Hacienda de Canadá

Contactos

Melissa Lantsman
Directora de la Oficina de Comunicaciones
del Ministro de Hacienda
Tel.: 613-369-5696

Stéphanie Rubec
Relaciones con los Medios de Comunicación
Ministerio de Hacienda
Tel.: 613-369-4000

*Para recibir una notificación electrónica sobre todos los comunicados de prensa, inscríbese en:
www.fin.gc.ca/scripts/register-eng.asp.*