

Za koszty niekwalifikowane uważa się między innymi:

- koszty poniesione poza okresem kwalifikowalności określonym w umowie o dofinansowanie;
- koszty niespełniające warunków kwalifikowalności określonych w *Przewodniku* oraz *Wytycznych Ministra Infrastruktury i Rozwoju dotyczących zasad kwalifikowania wydatków*;
- koszty nieudokumentowane lub nienależycie udokumentowane;
- podatek od towarów i usług (VAT), który w świetle ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług oraz rozporządzeń do tej ustawy może zostać odzyskany;
- prowizje pobierane w ramach operacji wymiany walut;
- koszty związane z prowadzeniem rachunku bankowego;
- koszty ponoszone w związku z ustanowieniem zabezpieczenia prawidłowego wykonania zobowiązań wynikających z umowy o dofinansowanie, z wyjątkiem wydatków na ustanowienie zabezpieczenia w przypadku gdy beneficjent realizujący projekt objęty pomocą publiczną otrzymuje dofinansowanie w formie zaliczki, które zostały przewidziane w programie pomocowym lub w warunkach naboru wniosków;
- koszty ponoszone na zakup usług doradczych, takich jak usługi doradztwa podatkowego, prawnicze lub reklamowe, marketingowe, które stanowią element stałej lub okresowej działalności przedsiębiorcy lub są związane z bieżącymi wydatkami operacyjnymi beneficjenta;
- wydatki ponoszone na podstawie zasady *cross-financingu*, po przekroczeniu limitu przewidzianego dla danego projektu;
- odsetki od zadłużenia;
- koszty pożyczki lub kredytu zaciągniętego na prefinansowanie dotacji;
- kary i grzywny;
- rozliczenie notą obciążeniową zakupu rzeczy będącej własnością beneficjenta lub prawa przysługującego beneficjentowi;
- wydatki związane z funkcjonowaniem komisji rozjemczych, wydatki związane ze sprawami sądowymi (w tym wydatki związane z przygotowaniem i obsługą prawną spraw sądowych) oraz koszty realizacji ewentualnych orzeczeń wydanych przez sąd bądź komisje rozjemcze;
- wydatki poniesione na zakup używanego środka trwałego, który w ciągu 7 poprzednich lat (10 lat dla nieruchomości) był współfinansowany ze środków unijnych lub z dotacji krajowych¹;
- wydatki poniesione na nabycie nieruchomości zabudowanej lub niezabudowanej, prawa użytkownika wieczystego oraz na nabycie innych tytułów prawnych do nieruchomości (np. ograniczone prawo rzeczowe: najem, dzierżawa, użytkowanie) przekraczające 10% całkowitych kosztów kwalifikowanych projektu;

¹ 7 lub 10 lat liczone jest w miesiącach kalendarzowych od daty nabycia (np. 7 lat od dnia 9 listopada 2014 r. to okres od tej daty do 9 listopada 2007 r.).

- wydatki związane z wypełnieniem wniosku o dofinansowanie projektu w przypadku wszystkich projektów i wniosku o potwierdzenie wkładu finansowego w przypadku dużych projektów;
- premia dla współautora wniosku o dofinansowanie opracowującego np. studium wykonalności, naliczana jako procent wnioskowanej/uzyskanej kwoty dofinansowania i wypłacana przez beneficjenta (ang. *success fee*);
- koszt audytu zewnętrznego wydatkowania środków finansowych na naukę, jeżeli rozpoczął się przed zrealizowaniem 50% planowych wydatków związanych z projektem lub po zrealizowaniu 80% planowych wydatków związanych z projektem;
- inne niż część kapitałowa raty leasingowej wydatki związane w umowę leasingu - podatek, marża finansującego, odsetki od refinansowania kosztów, opłaty ubezpieczeniowe, koszty ogólne, koszty montażu oraz dostosowania środków trwałych do używania oraz koszty wymiany części związanych z leasingowanym sprzętem;
- transakcje przekraczające równowartość 15 000 EUR płacone gotówką (bez względu na liczbę wynikających z danej transakcji płatności) w związku z obowiązkiem zawartym w art. 22 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2013 r. poz. 672, z późn. zm.);
- poniższe składniki płacowe i pozapłacowe wynagrodzeń:
 - nagroda jubileuszowa;
 - ekwiwalent za niewykorzystany urlop wypoczynkowy;
 - składka na grupowe ubezpieczenie na życie (traktowana jako opodatkowany przychód pracownika);
 - dopłata do świadczeń medycznych;
 - ekwiwalent pieniężny (np.: ulgowa odpłatność za energię elektryczną);
 - dopłata do energii elektrycznej (traktowana jako opodatkowany przychód pracownika);
 - używanie samochodu służbowego - dojazd do/z pracy z/do miejsca zamieszkania;
 - odpisy na Zakładowy Fundusz Świadczeń Socjalnych (ZFŚS);
 - świadczenia realizowane ze środków Zakładowego Funduszu Świadczeń Socjalnych (ZFŚS);
 - zasiłki finansowane z budżetu państwa (np. zasiłek pielęgnacyjny, zasiłek rodzinny) lub ze środków ZUS (np. macierzyński, rehabilitacyjny, ojcowski, opiekuńczy, wyrównawczy);
 - świadczenie za czas niezdolności do pracy, zgodnie z obowiązującymi przepisami w zakresie ubezpieczeń społecznych;
 - wynagrodzenie za pracę w godzinach nadliczbowych;
 - koszty badań okresowych i wstępnych;
 - dopłata do okularów;
 - dodatki za znajomość języków, za niepalenie i inne dodatki tego typu ustalone przez pracodawcę, odszkodowanie za klauzulę zakazu konkurencyjności, inne odszkodowania, do których wypłacania zobowiązany jest pracodawca;
 - bony żywieniowe dla pracowników;
 - składki na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON);
 - odprawy pracownicze dla personelu projektu;
 - odprawy emerytalno-rentowe;
 - dofinansowanie do wypoczynku.

Koszty poniesione z naruszeniem ustawy Prawo Zamówień Publicznych lub zasady konkurencyjności (określonej w Załączniku nr 3 - *Sposób ponoszenia wydatków zgodnie z zasadą uczciwej konkurencji*) mogą zostać uznane za niekwalifikowane w całości lub części.