
More money in the pockets of
B.C. families
About 1.1 million British Columbians receive
quarterly B.C. HST credits to help protect those
with lower incomes from additional HST costs.

Individuals with incomes up to $20,000 receive
an annual B.C. HST credit up to $230. Families
with income up to $25,000 receive up to $230
per family member annually. Eligible individuals
and families above these income thresholds can
receive a partial B.C. HST credit.

Will it cost my family more?
While you now pay HST on some things that
only had GST before, like junk food, restaurant
meals and haircuts, there is no change in tax on
about 80 per cent of consumer spending. That’s
because either you don’t pay any HST, you were
already paying PST, or you are getting a provin-
cial rebate or credit.

Plus d’argent dans la poche des
familles britanno-colombiennes
Environ 1,1 million de Britanno-Colombiens reçoivent
des crédits trimestriels pour la taxe de vente harmo-
nisée de la C.-B. (TVH C.-B.). Ces crédits ont pour but
de protéger les contribuables à revenu modeste des
dépenses supplémentaires associées à la TVH.

Les particuliers qui touchent un revenu annuel de
20 000 $ ou moins reçoivent un crédit TVH C.-B.
pouvant atteindre 230 $ par année. Les membres
d’une famille au revenu annuel inférieur à 25 000 $
reçoivent un crédit pouvant atteindre 230 $ par
personne par année. Certains particuliers et certaines
familles admissibles dont le revenu dépasse les seuils
ci-dessus peuvent recevoir un crédit TVH C.-B. partiel.

Vos dépenses familiales
augmenteront-elles?
Alors que désormais vous payez la TVH sur certains
achats auxquels seule la TPS s’appliquait (la malbouffe,
les repas au restaurant, les coupes de cheveux),
environ 80 pour cent des dépenses de consommation
ne subissent aucun changement, pour la simple
raison qu’elles sont exemptes de TVH, qu’elles étaient
déjà assujetties à la TVP ou qu’elles donnent lieu à un
crédit ou à un remboursement provincial.

What does HST mean to you and your family?
Visit www.gov.bc.ca/hst for more information on the B.C. HST

Qu’est-ce que la TVH signifie pour vous et votre famille?
Vous trouverez de plus amples renseignements sur la TVH C.-B. sur

le site www.gov.bc.ca/hst (disponible en anglais seulement)

Issued under the authority of the Minister of Finance | Publié sous l’autorité du ministre des Finances

Visit gov.bc.ca/hst for more information. | Rendez-vous à gov.bc.ca/hst (disponible en anglais seulement) pour plus de détails.

FIN-PROV-BC-BCHSTC-10/10

Open here to find out | Ouvrez ici pour le découvrir

Examples of things with no
tax change:

hh basic groceries

hh visiting the doctor or dentist, all prescription
drugs, and most medical devices

hh child care services

hh furniture and electronics

hh legal aid services, insurance and most finan-
cial services

Instant rebates at the till mean you don’t pay the
provincial portion of the HST on these items:

hh vehicle fuel

hh books

hh child-sized clothing and footwear

hh children’s diapers

hh children’s car seats and car booster seats

hh feminine hygiene products

Protecting your housing costs
A new provincial HST credit for residential energy
means you don’t pay the provincial portion of
the HST on energy to heat or power your home.

There is no HST on rent, condo strata fees, or
used residential housing. Purchasers of eligible,
newly built homes may qualify for a provincial
new housing HST rebate of up to $26,250.

Personal Income Tax
Benefits Increase:
-

Income tax
savings over
tax paid in 

Income tax
savings in
 plus B.C.
HST credit


Two Income

Family of Four
earning $,

$ Benefit


$ Benefit



$, Benefit

On July 1, the 7% PST was eliminated and a

7% B.C. rate added to the 5% federal GST,

forming a combined Harmonized Sales Tax

(HST) of 12% – the lowest rate in Canada.

Exemple d’achats qui ne subissent
aucun changement :

hh les produits alimentaires de base,
hh les rendez-vous chez le médecin ou le dentiste,
tout médicament sur ordonnance et la plupart des
appareils médicaux,

hh les services de garde d’enfants,
hh le mobilier et les appareils électroniques,
hh les services d’aide juridique, les assurances et la
plupart des services financiers.

Les articles suivants donnent droit à un rembourse-
ment instantané de la composante provinciale de la
TVH au point de vente :

hh le carburant automobile,
hh les livres,
hh les vêtements et chaussures d’enfant,
hh les couches pour bébé,
hh les sièges de sécurité et sièges rehausseurs pour
enfant,

hh les produits d’hygiène féminine.

Protection de vos coûts de logement
Un nouveau crédit provincial pour la TVH sur l’énergie
domiciliaire vous libère de la composante provinciale
de la TVH payée sur l’énergie consommée pour
chauffer et éclairer votre logement.

Les loyers, les frais de logement en copropriété et les
propriétés résidentielles qui ont déjà servi sont
exempts de TVH. Les acheteurs de certains logements
neufs peuvent être admissibles à un rabais de la
composante provinciale de la TVH sur les nouvelles
propriétés qui peut atteindre 26 250 $.

Augmentation des économies d’impôt
sur le revenu des particuliers :
-

Par rapport
aux impôts
payés en 

Économies
d’impôt
en 
plus crédit
TVH C.-B.


Famille avec deux enfants

à deux revenus
totalisant   $

Économie :  $


Économie :  $



Économie :   $

Le 1er juillet dernier, la taxe de vente provinciale

de 7 % a été abolie et une composante provinci-

ale de 7 % a été ajoutée à la TPS fédérale de 5 %,

pour former une taxe de vente harmonisée (TVH)

de 12 % – le taux le plus faible au Canada.

Visit gov.bc.ca/hst for more information
Rendez-vous à gov.bc.ca/hst (disponible en anglais seulement) pour plus de détails

