

Ottawa, 22 marca 2011 r.

RZĄD PREMIERA HARPERA WCHODZI W NASTĘPNĄ FAZĘ KANADYJSKIEGO PLANU DZIAŁANIA GOSPODARCZEGO – UTRZYMANIE NISKICH PODATKÓW NA RZECZ TWORZENIA MIEJSC PRACY I POBUDZENIA WZROSTU GOSPODARCZEGO

Minister finansów Jim Flaherty przedstawił dziś plan budżetowy wprowadzający następną fazę kanadyjskiego Planu Działania Gospodarczego mającego na celu utrzymanie niskich podatków na rzecz tworzenia miejsc pracy i pobudzenia wzrostu gospodarczego. Plan ten pozwoli rządowi na przywrócenie równowagi budżetowej w niedługim okresie czasu.

„Nasz rząd wykorzysta sukces swojego pakietu stymulacyjnego”, powiedział minister Flaherty. „W tym samym czasie gdy sektor prywatny jest motorem wzrostu i tworzenia miejsc pracy, nasz rząd będzie sprzyjać odpowiednim warunkom dla długoterminowego wzrostu gospodarczego, przy jednoczesnym przywróceniu równowagi budżetowej w niedługim okresie czasu.”

Opierając się na stabilnym klimacie zbudowanym na niskich podatkach i polityce przyjaznej wzrostowi gospodarczemu, wprowadzonych w 2006 roku, następna faza kanadyjskiego Planu Działania Gospodarczego położy nacisk na tworzenie nowych miejsc pracy, wsparcie dla rodzin i społeczności, inwestycje w innowację, kształcenie i szkolenie, i zachowanie ulg podatkowych w Kanadzie.

Poparcie dla tworzenia nowych miejsc pracy

Rząd zamierza popierać tworzenie miejsc pracy poprzez pomoc firmom i przedsiębiorcom, zachowanie niskich podatków, inwestycje w projekty na skalę krajową, i zachowaniu renomy Kanady jako jednego z najlepszych krajów do inwestowania. Następna faza kanadyjskiego Planu Działania Gospodarczego pozwoli na realizację tych priorytetów poprzez:

- Zapewnienie tymczasowego kredytu dla małych przedsiębiorstw (Hiring Credit for Small Businesses) do wzrostu zatrudnienia.
- Rozszerzenie programu podziału pracy i inicjatywy ukierunkowanej na starszych pracowników (Targeted Initiative for Older Workers), aby pomóc tym Kanadyjczykom pozostać na rynku pracy.
- Wsparcie dla przedsiębiorstw produkcyjnych i przetwórczych poprzez przedłużenie o dwa lata finansowania wzrastających kosztów związanych z inwestycjami w maszyny i urządzenia służące do produkcji przemysłowej.
- Uchwalenie ustawy o stałym inwestowaniu w fundusz paliwowy (Gas Tax Fund) w wysokości 2 mld CAD rocznie, aby zapewnić przewidywalną, długoterminową pomoc w finansowaniu infrastruktury gmin.

- Inwestycje w celu promowania innowacji w przemyśle rolniczym, leśnym i górniczym w Kanadzie.

Wsparcie dla rodzin i społeczności

Rząd zamierza wspierać rodziny i społeczności, aby wszyscy Kanadyjczycy mogli korzystać z przywilejów wysokiego poziomu życia w środowisku bezpiecznym i tętniącym życiem. Następną fazą kanadyjskiego Planu Działania Gospodarczego pomoże w realizacji tych celów poprzez następujące działania:

- Zwiększenie gwarantowanego dodatku do dochodu (Guaranteed Income Supplement (GIS)) dla emerytów, którzy żyją niemal wyłącznie z ubezpieczenia emerytalnego (Old Age Security) i z GIS i którzy mogą być bardziej narażeni na ryzyko trudności finansowych. Będzie to zapewnione poprzez wprowadzenie nowego zasiłku wyrównawczego do 600 CAD rocznie dla samotnych emerytów i do 840 CAD rocznie dla emerytowanych małżeństw, co oznacza inwestycję o wartości ponad 300 mln CAD rocznie. Te działania zabezpieczą finansowo ponad 680 000 emerytów w Kanadzie.
- Przyciągnięcie większej ilości pracowników służby zdrowia do małych, odległych ośrodków poprzez umorzenie studenckich pożyczek udzielonych przez rząd federalny przyszłym lekarzom (do 40 tys CAD) i pielęgniarkom (do 20 tys CAD).
- Wprowadzenie nowego kredytu podatkowego dla opiekunów rodzin (Family Caregiver Tax Credit) w wysokości 2 tys CAD aby zapewnić ulgi podatkowe opiekunom osób bliskich chorych, w tym, po raz pierwszy, małżonków, konkubentów i małoletnich dzieci.
- Wprowadzenie nowego kredytu podatkowego na rozwój artystyczny dzieci (Children's Arts Tax Credit) w wysokości do 500 CAD na dziecko przeznaczonych na pokrycie kwalifikujących się kosztów zajęć artystycznych, kulturalnych, rekreacyjnych i rozwojowych.
- Wprowadzenie kredytu podatkowego w wysokości 3 tys CAD dla strażaków ochotników (Volunteer Firefighters Tax Credit), którzy wypracują co najmniej 200 godzin w swoim środowisku.
- Zainwestowanie prawie 870 mln CAD w ciągu dwóch lat na walkę ze zmianami klimatycznymi i poprawę jakości powietrza, w tym rozszerzenie programu energooszczędnej modernizacji domu (ecoENERGY Retrofit), który pozwoli właścicielom domów na obniżenie zużycia energii i tym samym na zmniejszenie kosztów.

Inwestycje w innowację, kształcenie i szkolenie

Rząd będzie wspierał badania w dziedzinie najnowszych technologii i umożliwi Kanadyjczykom, poprzez odpowiednie programy, zdobywanie umiejętności

poszukiwanych na współczesnym rynku pracy. W następnej fazie kanadyjskiego Planu Działania Gospodarczego, istotne postępy w zakresie tych priorytetów zostaną osiągnięte dzięki następującym działaniom:

- Inwestycja w wysokości 80 mln CAD w ciągu trzech lat w ramach programu wsparcia dla badań przemysłowych (Industrial Research Assistance Program), aby pomóc małym i średnim przedsiębiorstwom przyspieszyć wdrażanie kluczowych technologii w dziedzinie informacji i komunikacji poprzez nawiązanie współpracy z uczelniami.
- Stworzenie dziesięciu katedr ukierunkowanych na badania naukowe (Canada Excellence Research Chairs). Niektóre z nich będą prowadzić badania w dziedzinach związanych z kanadyjską strategią gospodarki cyfrowej (Canada's Digital Economy Strategy).
- Zwiększenie budżetu wszystkich trzech komisji federalnych przyznających dotacje na prowadzenie badań naukowych o 47 mln CAD rocznie, włączając koszty pośrednie.
- Nacisk na komercjalizację i lepsze wykorzystanie nowych technologii w gospodarce poprzez wspieranie współpracy między szkołami pomaturalnymi, uniwersytetami i przedsiębiorstwami.
- Rozszerzenie kanadyjskiego systemu pożyczek i subwencji dla uczniów szkół wyższych studiujących w pełnym lub niepełnym wymiarze godzin.
- Zachęcanie do podnoszenia kwalifikacji poprzez wprowadzenie ulg podatkowych na opłaty egzaminacyjne w przypadku szkoleń zawodowych.

Zachowanie kanadyjskich ulg podatkowych

Trzypunktowy plan rządowy przedstawiony w budżecie federalnym na rok 2010 i mający na celu przywrócenie równowagi budżetowej jest w trakcie wdrażania i pozwoli na uzyskanie oszczędności w wysokości 17,6 mld CAD w ciągu pięciu lat. Kolejna faza kanadyjskiego Planu Działania Gospodarczego opiera się na tych działaniach i przewiduje dodatkowe oszczędności na przestrzeni pięciu lat poprzez:

- Uzyskanie nowych oszczędności w wysokości 500 mln CAD w wyniku serii analiz strategicznych przeprowadzonych w 2010 roku.
- Ochronę integralności i sprawiedliwości kanadyjskiego systemu podatkowego poprzez usunięcie luk podatkowych.
- Zapoczątkowanie kompleksowej analizy wydatków we wszystkich ministerstwach rządu federalnego w roku finansowym 2011-2012 z punktu widzenia strategicznego i operacyjnego.

Przewiduje się, że deficyt w roku 2010-2011 będzie o 25 % niższy niż w poprzednim roku i powinien zmniejszyć się o ponad 25 % w roku finansowym 2011-2012. Rząd

spodziewa się nadwyżki 4,2 mld CAD do roku 2015-2016, nie licząc planowanych oszczędności wynikających z analizy strategicznej i operacyjnej wydatków.

„Rząd premiera Harpera będzie nadal koncentrował się na priorytetach określonych w kolejnej fazie kanadyjskiego Planu Działania Gospodarczego, którego głównym celem jest przywrócenie równowagi budżetowej”, powiedział minister Flaherty. „Dzięki inwestycjom, które wspierają trwały wzrost gospodarczy, nasz rząd będzie starał się poprawić jakość życia wszystkich Kanadyjczyków utrzymując jednocześnie wydatki na usługi publiczne i kulturę, która definiuje nas jako naród.”

Po dodatkowe informacje, media mogą zwrócić się do:

Annette Robertson
Rzecznik prasowy
Biuro Ministra Finansów
613-996-7861

Jack Aubry
Relacje z mediami
Ministerstwo Finansów
613-996-8080

Aby otrzymywać zawiadomienia drogą elektroniczną o wszystkich komunikatach prasowych, proszę zarejestrować się na stronie: www.fin.gc.ca/scripts/register-eng.asp