

How to read a salary paper in Denmark

period for which current salary is calculated	CPR-nummer: xxxxxx-xxxx
day of receiving your salary	Lønperiode: 16.01.2019 - 15.02.2019
DKK per working hour	Medarbejdersnummer: xxx
working hours for current month	Dispositionsdag: 28.02.2019
	Konto: xxxx - xxxxxxxxxxxx
	Afregningsnummer: xxx xxx xxx xxx

Tekst	Grundlag	Sats	Udbetalt	Trukket
Normal hours	gross salary for current month	160,00	100,00	16.000,00
ATP af løn	contribution to pension	160,00		94,67
AM-indkomst		15.905,33		
AM-bidrag	contribution to health insurance	15.905,33	8%	1.272,00
A-skat	contribution to Kommune	7.740,33	38%	2.941,00
Housing	house rent			2.000,00
Til udbetaling	money transferred to your bank account		9.692,33	
Danish State taxes: 4.307,67 DKK (aprox. 27% from your gross salary)				

- amount of money from your salary, you DON'T pay taxes for;
 - in the first year in Denmark, this amount should be approx. 6.000 DKK

days of holiday obtained in current MONTH

days of holiday obtained in current YEAR

net holiday money obtained in current MONTH

net holiday money obtained in current YEAR

Ferieregnskab & SH	Perioden	Året	Ferieregnskab	Udbetalt	Trukket
Optjente feriedage 2018	2,08	2,08	Feriepenge brutto		
Optjent år 2016		0,00		2.000,0	160,00
Afholdte feriedage	0,00	0,00	AM-bidrag		419,00
Optjente nettoferiepenge 2018	1.421,00	1.421,00	A-skat (Fradrag: 736,52)		
Optjent SH	0,00	0,00	Feriepenge netto	1.421,00	
Saldo	Perioden	År til dato	Saldo	Perioden	År til dato
Ferieberettigende løn 2018	16.000,00	16.000,00	Rejsegodtgørelse	0,00	0,00
AM-indkomst	17.905,33	17.905,33	G-dage	0,00	0,00
Bidragfri A-indkomst	0,00	0,00	Timer	160,00	160,00
A-Skat, løn & feriepenge	3.360,00	3.360,00	Kilometer	0,00	0,00
AM-bidrag, løn & feriepenge	1.432,00	1.432,00			
ATP	94,67	94,67			
Pension, eget bidrag	0,00	0,00			
Pension, firmabidrag	0,00	0,00			
AM-pension, eget bidrag	0,00	0,00			
AM-pension, firmabidrag	0,00	0,00			

example