

Five Reasons to Transform Your Spend Management with SAP® Concur® Solutions

Managing travel, expenses, and invoices is a big job – for finance, employees, and your IT team. What if you could make travel and expense (T&E) management more efficient and effective by adding intelligence to these processes? SAP® Concur® solutions offer five ways of simplifying expense reports and invoicing – helping you create **total spend visibility, boost policy compliance, increase traveler convenience and safety, and reduce IT administration.**

1. SIMPLER EXPENSE MANAGEMENT

Capture and manage all your T&E data in one place – including direct bookings – so you can process reports and make payments faster.

60% Less time to complete an expense report¹

2. TOTAL SPEND VISIBILITY AND ANALYTICS

Integrate T&E management with your broader ERP landscape to give finance and audit teams the data they need to analyze every aspect of your travel program and effectively manage spending.

US\$672,000 Savings on business travel²

3. INTERNAL AND EXTERNAL POLICY COMPLIANCE

Build internal T&E policy into bookings and secure compliance with tax, visa, trade, and other government regulations to protect your business and your people from fraud, fines, and other penalties.

98% Of employees following corporate T&E policy³

4. BETTER EMPLOYEE EXPERIENCES

Record receipts, submit expense reports, book travel, and make changes on the go – all from a top-rated mobile app, without dependencies on IT.

78% Less time to book a business trip⁴ **4.7** Of 5 stars on Apple App Store for SAP Concur mobile app

5. EMPLOYEE SAFETY

Give travel managers and security teams the tools and T&E data they need to immediately locate travelers and provide information and support in case of an emergency.

Faster Location of traveling employees in case of emergency – in hours, not days⁵

Instant Notifications and alerts that can be sent through multiple platforms to people located all over the world⁶

No wonder SAP Concur solutions claim **54% of global market share** for T&E software.⁷ Managing travel and spending is a big job. With SAP Concur solutions, you're ready to tackle it.

Contact us at www.concur.com to take the first step toward **T&E management transformation.**

1.-4. "Empower Organizations to Digitally Transform Their Expense, Travel, and Invoicing Processes," IDC, 2018.

5., 6. Results based on testimonials from customers of SAP Concur solutions.

7. "Worldwide Travel and Expense Management Software Market Shares, 2018: Simplicity and Scalability Driving Competitive Differentiation," IDC, 2019.