

Eligibility of taxes and charges related to personnel under FP6 and FP7

(Presented per country and in alphabetical order).

This list is not comprehensive and will be updated whenever necessary.

Eligible:	Legal basis:
Gedeeltelijke vrijstelling van bedrijfsvoorheffing voor onderzoekers : Exonération partielle du précompte professionnel des chercheurs : Eligibility of the part corresponding to the partial exemption of payment (BE)	Code d'impôts sur les revenus 1992 Wetboek van de inkomstenbelastingen 1992
Indemnité de départ à la retraite Eligibility within the limits set by law or mandatory collective agreement (FR)	Code du Travail
Intéressement des salariés à l'entreprise (FR)	Code du Travail
Participation des salariés aux résultats de l'entreprise (FR)	Code du Travail
Taxe d'apprentissage (FR)	Code général des impôts
Participation à la formation professionnelle continue (FR)	Code du Travail
Taxe sur les salaires (FR)	Code général des impôts

Partially eligible:	Legal basis
Fixed Term Workers Act, FTWA: any related provision will be considered eligible up to the rate provided for in the 2008 implementation rules of the Act (IRL)	Protection of Employees (Fixed-Term Work) Act 2003
Ineligible:	Legal basis
Crédit d'impôt recherche (FR)	Code général des impôts
Taxe professionnelle (FR)	Code général des impôts
Participation à l'effort à la construction (FR)	Code général des impôts
Imposta Régionale sulle Attività Produttive, IRAP (IT)	Decreto Legislativo 15 dicembre 1997, n. 446