

360° Spend Management

Automated Spend Management Solution
Powered by SAP Concur

Are you facing pressure to...?

Gain greater visibility & insight in your spending?

Lower your processing costs on payables?

Reduce risk of fraud and non-compliances?

Improve cash flow management?

Minimize misplaced invoices and receipts?

Automated Spend Management Solution

We partner our expertise in procure-to-pay process with SAP Concur's spend management software to help businesses optimize their payables and expense management practice via policy improvement, workflow standardization, process automation and enhanced controls.

What is SAP Concur?

SAP Concur is one of the leading cloud-based spend management solutions. It enables businesses to: (1) centrally manage its procure-to-pay cycle with rule-based workflow and real-time monitoring; and (2) automate substantial part of the process (from budget checking, invoice capture, compliance check to G/L entries).

High-level Workflow & Features of SAP Concur:

Is SAP Concur any good?

Using Concur to automate your spend management process can generate potentially significant benefits for your organization. Here are some average statistics:

60%

Increase in staff productivity

70%

Reduction in processing costs

5 months

Payback with 505% ROI in 5 years

62%

Improvement of policy compliance

60%

Drop in misplaced invoices

How can we help?

From our experiences with 115+ Concur customers, we have developed a tried and tested approach to help you accelerate benefit realization and ensure a successful implementation. To help you through your Concur journey, we can assist you on:

Use Case Identification

Help you to assess the current state of your procure-to-pay process, identify use cases for Concur and formulate a deployment plan

Policy & Process Development

Assist you to develop policy and future workflow to ensure consistent usage of Concur (e.g. expense policy, approval workflow, audit rules etc.)

System Design & Configuration

Support you to establish a design blueprint and configure Concur accordingly, aligning with the policy requirements

Roll-out Support

Support you in user testing, setup of roll-out plan to improve adoption, training on future Concur workflow, and providing go-live support

Why Deloitte?

To get the most out of SAP Concur, organizations should leverage our expertise to harmonize, simplify and optimize its current procure-to-pay practices

Making the right decisions during the implementation will ensure accounting function maximizes the value of its Concur investment by avoiding costly rework at a later stage and improving adoption.

Our experience across 115+ Concur deployments has helped us to refine our time-boxed delivery approach – giving executives confidence in accelerated delivery timeframes.

Deloitte delivers differently...

- **Rich implementation experiences & leading practices**
(Supported 115+ Concur customers, more Concur experiences than any other service providers in APAC)
- **Strong relationship & collaboration with Concur**
(3+ Years of Alliance with Concur and Enterprise Services Partner of the Year 2019 with 40+ certified consultants)
- **Codified, repeatable approach on Concur deployment**
(Established standard approach & toolkits to ensure rapid delivery, optimize processes and improve user adoption)
- **Accountants with technology capability**
(Not only we understand accounting, but are capable in using technologies (besides Concur) to solve your issue)
- **Virtual office of finance**
(Capability to set up a truly automated finance operations)

Let's talk!

Deloitte is at the forefront of redefining and transforming the accounting function today. If you're ready to move from abstraction to action, get in touch with us

Ted Ho
National
teho@deloitte.com.hk
+852 2852 6489

Christophe Chen
Shanghai
christochen@deloitte.com.cn
+86 21 2316 6740

Anson Mak
Hong Kong
ansmak@deloitte.com.hk
+852 2852 6738

Kimi Wang
Beijing
kimiwang@deloitte.com.cn
+86 10 8512 4546

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited ("DTTL"), its global network of member firms, and their related entities. DTTL (also referred to as "Deloitte Global") and each of its member firms and their affiliated entities are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte Asia Pacific Limited is a company limited by guarantee and a member firm of DTTL. Members of Deloitte Asia Pacific Limited and their related entities, each of which are separate and independent legal entities, provide services from more than 100 cities across the region, including Auckland, Bangkok, Beijing, Hanoi, Hong Kong, Jakarta, Kuala Lumpur, Manila, Melbourne, Osaka, Shanghai, Singapore, Sydney, Taipei and Tokyo.

The Deloitte brand entered the China market in 1917 with the opening of an office in Shanghai. Today, Deloitte China delivers a comprehensive range of audit & assurance, consulting, financial advisory, risk advisory and tax services to local, multinational and growth enterprise clients in China. Deloitte China has also made—and continues to make—substantial contributions to the development of China's accounting standards, taxation system and professional expertise. Deloitte China is a locally incorporated professional services organization, owned by its partners in China. To learn more about how Deloitte makes an Impact that Matters in China, please connect with our social media platforms at www2.deloitte.com/cn/en/social-media.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively the "Deloitte Network") is by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.