
Concur® Tax Assurance
by VATBox:
Let’s Get You Started

Welcome Pack I EXTERNAL

Concur Tax Assurance by VATBox uses sophisticated AI algorithms and up-to-date tax knowledge
to capture, analyse and enrich the data in 100% of Concur Expense transactions – digitising your
compliance process and maximising recovery. You’ll benefit from:

Reduced
compliance risk

•	Avoid fines and audits
with improved accuracy
and awareness of
regulations

•	Indemnity against fines
and penalties

Maximised
profitability

•	Increase hard savings

•	Reallocate savings to
areas of business that
matter most

•	Address missed
opportunities with
Historical Tax Reclaim

Increased
operational efficiency
•	Simplify the complicated

reclaim process

•	Potential headcount
savings

•	Improve traveller
experience and efficiency

© 2021 SAP SE or an SAP affiliate company. All rights reserved.

Thank You
With Concur Tax Assurance by VATBox we hope you can free up resources for
more value-added activities, while we help you to improve compliance and
maximise reclaim.

Essential Contacts if You Need Us
Ongoing support
Got a question or need advice? Whether you’re experiencing a system issue, or just need some everyday
support to utilise the Tax Assurance by VATBox solution, just ask your Customer Success Executive.

Service Workflow Results

You‘re in Safe Hands with SAP Concur Solutions

Congratulations. You’re on the way to continued
business innovation with our VAT compliance solution.

Let’s help you improve your compliance with global
tax regulations — and maximise your VAT reclaim.

You‘ll Get Dedicated Personal Help, Every Step of the Way

Personalised support
Once your Concur Tax Assurance solution has gone live, your dedicated Customer
Success Executive (CSE) will be in touch by e-mail to introduce themselves.

Easy access to advice
They can answer questions and provide advice to your team members assigned
as administrators for Concur Tax Assurance.

How Our Service Works, at a Glance

Easy uploads
Your users upload their
expenses to Concur
Expense as usual. The

expense process workflow continues as
usual while VATBox gets to work in the
background.

Automated
validation
VATBox eliminates the
presence of human error
by automating the extraction, matching,

and validation of every invoice.

Accurate
analysis
VATBox automatically
checks every invoice for

compliance, as well as the eligibility of both
domestic and foreign VAT reclaim.

The outcome
•	Optimal savings

•	Enhanced compliance

•	Improved analytics

•	Better user experience

Discover how Concur Tax Assurance by VATBox
optimises data integrity to help organisations
comply with global tax regulations.

Listen now

Extra add on

https://www.concur.co.uk/event/webinar/vat-compliance-concurr-tax-assurance-vatbox

Optimising Data and Making Sure You Don’t Lose Out

Always up-to-date
global rates

The dynamically updated
rates and rules engine

enables access to current
indirect VAT/GST rates,

rules, and data postings.*

* VATBox technology country coverage
extends to over 96% of the identified

VAT/GST/HST potential in the Americas,
EMEA and APAC regions.

Tax receipts and
refund validation

VATBox contacts your
suppliers and vendors
to recover original tax

receipts, where missing,
for big ticket expense
items such as hotels,

events, and car rentals to
maximise your tax reclaim.

Up-to-date
knowledge base

With over 4.6 million
vendors registered in the
VATBox database, we’ve

several pre- and post-
matching tools, as well
as secondary computer

sampling which constantly
refines the accuracy of our
extraction and validation.

With the Historical Tax
Reclaim add-on, we can:

•	Analyse up to five years of
Concur Expense reports,
depending on regulations

•	Analyse tax filings to reclaim any
previously un-reclaimed taxes due
to your organisation

Accessible
All relevant invoices and
receipts are digitalised

and accessible in near real
time. You’ll access valuable

reports, instant record
retrievals, detailed audit

trails and more.

Streamlined
Country-specific rules are
embedded in the solution,

so there’s no need for
tax tables. Plus you get a

streamlined audit process
which is fully compliant.

Enhanced Confidence in Your Compliance

With the Reclaim and Optimisation
add-on, you can maximise VAT
reclaim with functionality including:

•	Arranging the re-issue of incorrect
invoices

•	Managing the filing and reclaim process
of non-domestic tax reclaim between EU
(D8) and Non-EU business (D13)

Consolidated
Multiple data sources and

processes are unified in
a single workflow, giving

you a single access
point for global and local
management across all

entities and jurisdictions.

Reclaim and Optimisation Historical Tax Reclaim

Thank You
With Concur Tax Assurance by VATBox we hope you can free up resources for
more value-added activities, while we help you to improve compliance and
maximise reclaim.

Global tax expertise
You have access to tax
experts – with intricate
knowledge of regulations
around the globe – who

will work on your behalf to fulfil inquiries
from tax authorities.

Transactional model
The monthly fee ensures no conflict of interest and 100% of recovered
VAT/GST stays with your business.

Indemnification
You are indemnified
against fines and penalties
in the event incorrect data
is reported.*

* Applies to domestic tax only.

Service Workflow Results

© 2021 SAP SE or an SAP affiliate company. All rights reserved.

Essential Contacts if You Need Us
Ongoing support
Got a question or need advice? Whether you’re experiencing a system issue, or just need some everyday
support to utilise the Tax Assurance by VATBox solution, just ask your Customer Success Executive.

Concur® Tax Assurance
by VATBox:
Let’s Get You Started

Welcome Pack I EXTERNAL

Congratulations. You’re on the way to continued
business innovation with our VAT compliance solution.

Let’s help you improve your compliance with global
tax regulations — and maximise your VAT reclaim.

How Concur Tax Assurance Streamlines Your Process

Your Compliance
Dashboard

Disqualifying
Analytics

Optimise VAT Posting
Configuration

With a comprehensive reporting dashboard, you’ll
be able to cross reference areas like supplier spend,
and compliant and non compliant spend to discover
additional tax saving opportunities.

Seeing the Big Picture ‒ Viewing the Results

Looking Closely at Individual Invoices

Allowing for Special Circumstances and Customisations

Thank You
With Concur Tax Assurance by VATBox we hope you can free up resources for
more value-added activities, while we help you to improve compliance and
maximise reclaim.

•	Drill down into individual receipts to
analyse issues

•	Automatically request new or missing
invoices to correct records

•	Include the name of your tax contact
as “Client Project Lead”

•	Include e-mail address (must have)
and phone number (if available)

If you have any questions,
simply reach out to your

dedicated Customer
Success Executive via

phone or email.

If your Customer Success
Executive is unable to

help, your question will be
passed on to the global

tax experts at VATBox for
resolution.

Did you know?
The target response time
for VATBox is within one
working day of receipt
from SAP Concur
Admin Support.*
* N.B. Target response time, not
resolution time.

Configure tax rules for
specific tax recovery
interpretations.
The default will always be
VATBox’s best practice
templates. Customer-specific
changes are excluded from
indemnification.

With this fully customisable service, you can:

Filter and select only the
transactions that are in
scope to be processed.
There are some limitations.
For example, you cannot limit
expenses at the employee level,
but they can be filtered later
to disregard items that are not
relevant to the inquiry.

For Existing Customers with Standalone Expansions

Service Workflow Results

© 2021 SAP SE or an SAP affiliate company. All rights reserved.

Essential Contacts if You Need Us
Ongoing support
Got a question or need advice? Whether you’re experiencing a system issue, or just need some everyday
support to utilise the Tax Assurance by VATBox solution, just ask your Customer Success Executive.

Concur® Tax Assurance
by VATBox:
Let’s Get You Started

Welcome Pack I EXTERNAL

Congratulations. You’re on the way to continued
business innovation with our VAT compliance solution.

Let’s help you improve your compliance with global
tax regulations — and maximise your VAT reclaim.

