

BUSINESS IN DENMARK

Avoid pitfalls when doing business in Denmark – get an overview of the Danish rules!

Business in Denmark is hosting a seminar for companies from other EU/EEA-countries that carry out or wish to carry out work in the construction sector.

At the seminar you will learn about VAT and tax rules for companies, what to do when the company post workers, how to prepare for inspections at the construction site and learn about the Danish labour market model.

At the break and at the end of the seminar experts from The Danish Tax and Customs Administration (SKAT) and other authorities will be available at computers for practical guidance.

The seminar is free of charge. Business in Denmark will provide sandwiches and refreshments.

Sign up here at our [online registration form](#).

Deadline for registration is 5 June 2015

About Business in Denmark

Business in Denmark is the Danish Government's contact point for foreign service providers in Denmark. *Business in Denmark* is hosted by the Danish Business Authority in close collaboration with other Danish authorities such as the Tax and Customs Authority (SKAT) and the Danish Working Environment Authority (Arbejdstilsynet).

Practical information

The seminar will be held in English.

When

Wednesday 10 June 2015
15h00-20h00

Where

The Danish Business Authority
Langelinie Allé 17, 2100
Copenhagen Ø

Parking

Charged parking is available in front of the Danish Business Authority.

Programme for the day:

- 15:00 – 15:30** **Registration and refreshments**
- 15:30 – 15:35** **Welcome and introduction of the programme**
By Chief of Division Camilla Hjermind, the Danish Business Authority
- 15:40 - 16:00** **Business in Denmark – guidance service for foreign companies**
Where to find information about relevant rules and online registration solutions?
By Andina Lazdaja, Head of Section, the Danish Business Authority
- 16:05 - 16:35** **What to know when posting workers to Denmark**
What are the obligations of a company when posting workers?
By the Danish Working Environment Authority
- 16:40 – 16:55** **Tax rules when posting workers to Denmark**
When are posted workers tax liable in Denmark?
By The Danish Tax and Customs Administration
- 17:00 – 17:30** **Sandwich break**
During the break experts from the Danish Business Authority/Virk.dk, SKAT and the Danish Working Environment Authority will be available for personal guidance
- 17:30 – 18:00** **Wage settlement and working conditions in the construction sector**
How does the Danish Labour Market Model work in practice?
By the Danish Construction Association
- 18:05 – 18:25** **Danish rules on working environment**
Learn about Danish working environment rules and how to prepare for inspections
By the Danish Working Environment Authority
- 18:30 – 19:00** **VAT and tax rules for companies in Denmark**
VAT and tax rules relevant for foreign companies in the construction sector
By the Danish Tax and Customs Administration
- 19:05 – 20:00** **Practical help from relevant authorities with registration and other issues**
Experts from Danish Business Authority/Virk.dk, SKAT and Danish Working Environment Authority will be available for personal guidance

FOR MORE INFORMATION ABOUT THE SEMINAR CONTACT

BUSINESSINDENMARK@ERST.DK