

SWEDEN:

professional
AGENCY SERVICES

Sweden: unnoticeable stability

✓ EU - Yes, Euro zone - No

Sweden has been a EU member since 1995, but euro is not used as a national currency. Sweden has no plans to reject the Swedish krona in the nearest future. This has a positive impact on the banking system of the country and protects Sweden against negative effects of the financial problems other EU countries face.

✓ Economy and infrastructure are focused on foreign trade

Despite the high level of taxation for companies and individuals, many well-known Swedish companies have achieved global success due to the fact that the export activity in Sweden is free and largely unregulated by a state.

✓ High standards and quality of banking services

According to EU directives Swedish banks remain relatively low commissions both for EU and international payments. Swedish biggest banks are financially strong and well-capitalized compared with many other European banks.

✓ Simple respectability

Lack of political risk, stable economy and banks you can trust are the components of the international success of Sweden. The country doesn't tend to advertise the opportunities for international business as other European countries do. This fact mainly identifies the high-status of the state image for both entrepreneurs and official bodies in other countries.

Run a trade and financial transactions with a partner in Sweden

=

Reliable solution for international operations

SHFM OVERSEAS Sweden Filial: actual solutions for your business

✓ SHFM OVERSEAS Sweden Filial is a branch of SHF.M.ADVISORS LTD, duly established in Sweden especially to provide agency services to our clients to conduct international trade and financial transactions

✓ SHFM OVERSEAS Sweden Filial acting as an agent agrees on fee base to perform legal and other actions on his own name, but in the interest and for the account of the Principal

✓ Whole income from the transactions is paid to the Principal with the deduction of the agent's commission

✓ Disclosure of the Principal's information to the third parties is prohibited by the terms of the agency agreement

- ✓ Swift acceptance and structuring of single and repeated transactions
- ✓ Rapid redirection of the financial flows depending on the Principal's needs
- ✓ Interconnected incoming and outgoing payments processing by the T+1 formula
- ✓ A total absence of mutual dependence of the transaction parties for the benefit of confidentiality and tax efficiency

SHFM OVERSEAS Sweden Filial: competitive service in a respectable jurisdiction

- ✓ SHFM OVERSEAS Sweden Filial range of services includes the **documentary and cross-border transactional support** with suppliers and customers
- ✓ Our agency agreement **may include the terms of searching for suppliers / customers and negotiating with them**
- ✓ International sale contracts are signed only with suppliers and customers, which have been previously approved by the Principal

Agency
agreement

Contracts
with suppliers
and customers

Invoicing
and Payments

Transaction
processing

Settlements
with the Principal

- ✓ Flexible **price policy, depending on the volume and frequency of operations** and transactions
- ✓ On average, our **commission rate is lower** than a standard market level
- ✓ **Commission is reduced** proportionally in case of **advance payment**
- ✓ The proposed models of contracts are **recommended by WTO agency and UN**

SHFM OVERSEAS Sweden Filial
is an effective and convenient service for small and medium business
export and import operations

SHFM OVERSEAS Sweden Filial: not only trading transactions...

- ✓ Sweden has a network of **double tax treaties** with more than **80 countries**
- ✓ Many of **double tax treaties** provide **0% withholding tax for interest and royalties**
- ✓ **No withholding tax while paying interest from Sweden** and in some cases **no withholding tax while paying royalties** (tax treaties and EU Directives)

↪ Commercial loan agreement servicing, financial intermediary services

↪ License agreement servicing, sub-licensor services

SHFM OVERSEAS Sweden Filial:

Your reliable partner in Scandinavia

- ✓ Agency services for international commercial transactions
- ✓ Financial agency services under the commercial loan agreements
- ✓ Sublicensor services under the international license agreements
- ✓ Swift transaction acceptance and competitive commission rates
- ✓ Absence of mutual dependence between the transaction parties and confidentiality

Please contact us for more information about our services in Sweden:

T: +46 40 682 09 19

E: sweden@shfm-advisors.com

www.shfm-advisors.com