

Some examples of federal, provincial and territorial programs child, family and other benefits connected to tax filing

Federal	
Canada Child Benefit	<ul style="list-style-type: none"> Up to \$6,639 annually (\$553.25 per month) tax free for each child under six and \$5,602 annually (\$466.83 per month) for children age 6 to 17, reduced for income above \$31,120. Payments sent out on the 20th of each month starting in July, along with related additional payments from provinces and territories.
Child Disability Benefit	<ul style="list-style-type: none"> An additional \$2,832 annually (\$236 monthly), included with monthly CCB, reduced for family income above \$67,426.
Guaranteed Income Supplement (GIS) for Seniors	<ul style="list-style-type: none"> Up to \$10,997 annually (for 2019/20) or \$916.38 monthly for low income seniors, reduced for individual income over \$18,600 and combined income over \$25,000 or \$45,000 depending on circumstances. Monthly payments included with Old Age Security (OAS) payments made close to the end of each month.
GST Low Income Credit	<ul style="list-style-type: none"> Up to \$443 annually for individuals, \$580 for a couple, and \$153 for each child, reduced for income over \$37,789 Sent out quarterly, with first payment 5 July, along with related additional payments from provinces and territories.
Climate Action Incentive Payments	<ul style="list-style-type: none"> Up to \$444 for an individual, \$222 for a spouse and \$111 per child for residents of Alberta, with lower amounts for residents of Saskatchewan, Manitoba and Ontario, plus 10% more for residents of small and rural communities. Payments made with tax returns.
Canada Workers Benefit	<ul style="list-style-type: none"> Up to \$1,355 for single individuals and \$2,335 for families and an additional \$700 for those with disabilities, reduced for income above \$12,820 for individuals. Payments are quarterly on 5th day of July, October, January and April.
British Columbia	
BC Early Childhood Tax Benefit	<ul style="list-style-type: none"> \$55 per month per child under six, combined with monthly CCB
BC Climate Action Tax Credit	<ul style="list-style-type: none"> up to \$154.50 per year for an individual, \$154.50 spouse and ETS, and \$45.50 per child, combined with quarterly GST payment Reduced by 2% of family income over \$40,689 (\$34,876 for individuals)
Alberta	
Alberta Child Benefit	<ul style="list-style-type: none"> \$1,155 per year for first child, \$577 for each additional child, payments quarterly in August, November, February and May reduced for incomes \$26,769 to \$43,295
Alberta Family Employment Tax Credit	<ul style="list-style-type: none"> \$801 per year for first child, \$729 for 2nd child, \$437 for 3rd child, with those with family working income of over \$2,760 Reduced by 4% for adjusted family income over \$43,302 Payments made separately in July and January
Saskatchewan	
Saskatchewan Low Income Tax Credit	<ul style="list-style-type: none"> \$346 for an individual, \$346 for spouse, ETS, and \$136 per child to max of \$964, combined with GST credit Reduced for incomes from \$32,643 to \$67,697

Manitoba	
Personal, disabled, dependent, school and property tax, seniors tax credits	<ul style="list-style-type: none"> • Refundable but not included with GST or CCB payments.
Ontario	
Ontario Trillium Benefit	<p>Combines:</p> <ul style="list-style-type: none"> • <i>Ontario Sales Tax Credit</i> of \$313 for each adult and child, reduced by 4% for income over \$30,143 • <i>Ontario Energy and Property Tax Credit</i> of up to \$1,025 per family • <i>Northern Ontario Energy Credit</i> of up to \$241 per family <p>Lump sum or monthly payments starting 10 July</p>
Ontario Child Benefit	<ul style="list-style-type: none"> • \$119.50 per child per month (\$1,434 per year), combined with monthly CCB payment • Reduced for income above \$21,887
Ontario Senior Homeowners Property Tax Grant	<ul style="list-style-type: none"> • Maximum grant of \$500 for low to moderate income seniors to offset property taxes • Payment sent out 4-8 weeks after notice of assessment
Ontario Rent Supplement	<ul style="list-style-type: none"> • Province pays up to 70% of rental for rent-geared-to-income housing units. Recipients must provide income tax assessments to qualify.
Quebec	
New Brunswick	
New Brunswick Child Tax Credit	<ul style="list-style-type: none"> • \$20.83 per child per month, reduced for income above \$20,000 (plus some additional benefits for working poor) • Included with monthly CCB
New Brunswick HST Credit	<ul style="list-style-type: none"> • \$300 per individual, spouse, ETS, and \$100 per child under 19, reduced by 2% of income above \$35,000 • Included with quarterly GST/HST credit
Prince Edward Island	
PEI Sales Tax Credit	<ul style="list-style-type: none"> • \$110 per child, \$55 for spouse and dependents, reduced by 2% for income over \$50,000 • Included with quarterly GST/HST payment
Nova Scotia	
Nova Scotia Child Tax Credit	<ul style="list-style-type: none"> • \$52.08 per month for first child, \$68.75 for 2nd child and \$75 for each additional child, reduced for income from \$18,000 to \$26,000 • Included with monthly CCB payment
Nova Scotia Affordable Living Tax Credit	<ul style="list-style-type: none"> • \$255 for individual or couple plus \$60 per child, reduced by 5% for income above \$30,000 • Included with quarterly GST/HST credit
Newfoundland and Labrador	
N&L Child Benefit and Mother Baby Nutrition Supplement	<ul style="list-style-type: none"> • \$33.75 per month for 1st child and larger amounts for each additional child, plus \$60 per month for each child under one, reduced for income over \$17,397 • Combined with monthly CCB payment
N&L Income Supplement	<ul style="list-style-type: none"> • \$450 for individuals, plus \$60 for spouse and \$200 for each child under 19 • Combined with quarterly GST/HST payments
N&L Disability Amount	<ul style="list-style-type: none"> • \$200 annual for low income people with disabilities

N&L Seniors Amount	<ul style="list-style-type: none"> • \$1,313 (tax free) annual for seniors, phased out for income from \$29,402 to \$40,663 • Included with quarterly GST/HST payments
Nunavut	
Nunavut Child Benefit	<ul style="list-style-type: none"> • \$27.50 per month per child plus additional benefits for those with working income, phased out for income over \$20,921 • included with monthly CCB payments
Northwest Territories	
NWT Child Benefit	<ul style="list-style-type: none"> • \$67.91 per month for 1st child and lower amounts for additional children, reduced for incomes over \$30,000 • Included with monthly CCB payment
NWT Cost of Living Offset	<ul style="list-style-type: none"> • Included with quarterly GST/HST payment
Yukon	
Yukon Child Benefit	<ul style="list-style-type: none"> • \$68.33 per month per child, reduced for income above \$35,000 • Included with monthly CCB payment
Yukon Carbon Price Rebate	<ul style="list-style-type: none"> • Quarterly payments starting in July 2020