

Global

ONESOURCE Determination for SAP Commerce Cloud

Get sales and use tax, VAT, and GST right every time

Gaps in your company's global tax system can cause costly custom fixes and manual workarounds. So, isn't it time to rethink how you calculate transaction taxes in SAP Commerce Cloud? Even the most powerful systems can't handle the complexity of global transaction tax compliance and keep up with the fast pace of online transactions — which leaves your staff to fill in the gaps. Whether you're selling materials or services to other businesses or selling products directly to consumers, you need to get sales and use tax, VAT, and GST calculations done at the rapid speed of business, no matter where your customer resides. ONESOURCE® Determination for SAP Commerce Cloud calculates the correct indirect tax directly in your e-commerce website, so you can ensure you're charging the right amount of tax to your customers every time.

Built using cloud native technology and leveraging more than 10 years of experience in implementing SAP tax automation worldwide, ONESOURCE Determination for SAP Commerce Cloud is the version of our SAP integration that performs tax calculations for e-commerce websites using SAP Commerce Cloud. Our integration delivers real-time tax decisions at the point of transaction, directly to your existing SAP Commerce Cloud platform.

Fully compatible with SAP guidelines

Our integration for SAP Commerce Cloud is 100% compatible with the functional and technical guidelines provided by SAP. This integration leverages cloud-native technologies, like auto-scaling, self-healing, and zero down-time for upgrades.

Connect your SAP system to calculate taxes.


Verified security

ISO 9001 and ISO 27001 certified compliant


Reduce coding and changes

Up to 90% reduction in system maintenance


Complete with logic and rates

Intelligently applies correct tax treatment


Powered by trusted global tax research

SSAE 18 and ISAE 3402 compliant and up to date


Best product taxable coverage

Optimized for your business with the products you need


Unparalleled flexibility

Flexibility and control to solve complex problems


Extendable

Easily add data to be evaluated and used for tax calculation


Exemption certificate management

Includes customer portal


Latest technology

Reliable, secure cloud platform accessible anytime, anywhere

tax.tr.com/onesourcedetermination

