

This document has been prepared by the GRI Standards Division. It is provided as a convenience to

observers at meetings of the Global Sustainability Standards Board (GSSB), to assist them in following

the Board’s discussion. It does not represent an official position of the GSSB. Board positions are set

out in the GRI Sustainability Reporting Standards. The GSSB is the independent standard setting body

of GRI. For more information visit www.globalreporting.org.

© GRI 2019

Barbara Strozzilaan 336

1083 HN Amsterdam

The Netherlands

gssbsecretariat@globalreporting.org

Item 04 – Final version of GRI 207: Tax

2019

For GSSB approval

Date 10 September 2019

Meeting 24 - 25 September

Project Tax and payments to government

Description This document presents the final GRI 207: Tax 2019 Standard, for GSSB approval.

A summary of key changes in the Standard compared to the exposure draft,

along with relevant contextual information, have been included at the beginning

of the document.

This document represents the final outcome and consensus of the Technical

Committee (TC) deliberations.

This document is complemented by Item 05 – Draft GSSB basis for conclusions

for GRI 207: Tax 2019, which summarizes the significant issues raised by

respondents during public comment, and the GSSB response to these.

Effective date

As part of this approval the Standards Division is proposing an effective date of 1

January 2021 (see table at line 243). The GSSB is asked to consider the proposed

effective date upon review of the Standard; this will be discussed at the upcoming

GSSB meeting on 24 & 25 September.

http://www.globalreporting.org/
mailto:gssbsecretariat@globalreporting.org

Draft GRI 207: Tax 2019

 Page 2 of 30

Contents
Background ...3 1

Name of the Standard ...3 2

Effective date ...3 3

Reporting period ..4 4

Interaction with other Economic Standards ..5 5

Summary of key changes compared to the exposure draft ..6 6

General ..6 7

Disclosure 207-1 Approach to Tax ..6 8

Disclosure 207-2 Tax governance, control and risk management ..6 9

Disclosure 207-3 Stakeholder engagement and management of concerns related to tax6 10

Topic-specific disclosures (previously Disclosures XXX-4 and XXX-5, now GRI 207-4)7 11

GRI 207: Tax 2019 ...9 12

Contents ..9 13

Introduction ... 10 14

A. Overview ... 10 15

B. Using the GRI Standards and making claims .. 10 16

C. Requirements, recommendations and guidance ... 11 17

D. Background context .. 11 18

GRI 207: Tax .. 13 19

1. Management approach disclosures... 14 20

Disclosure 207-1 Approach to tax .. 14 21

Disclosure 207-2 Tax governance, control, and risk management .. 16 22

Disclosure 207-3 Stakeholder engagement and management of concerns related to tax 19 23

2. Topic-specific disclosures... 21 24

Disclosure 207-4 Country-by-country reporting .. 21 25

Glossary .. 27 26

References .. 30 27

 28

Draft GRI 207: Tax 2019

 Page 3 of 30

Background 29

In 2017, the GSSB initiated a project to develop new disclosures related to tax and payments to 30

government, which will be considered for incorporation into the GRI Standards. 31

The aim of this work is to help promote greater transparency on a reporting organization’s approach 32

to taxes, potentially including elements such as tax strategy, governance, and information on actual 33

taxes paid or payments to government. More information can be found in the project 34

proposal and terms of reference. 35

In line with the GSSB’s Due Process Protocol, a multi-stakeholder Technical Committee (hereafter 36

‘TC’) was formed to develop and recommend draft disclosures related to tax and payments to 37

government. An exposure draft of the GRI Standard: Tax and Payments to Governments was 38

approved by the GSSB in November 2018 and released for public comment from 13 December 2018 39

to 15 March 2019. 40

83 submissions from 109 individuals and organizations were received during the public comment 41

period. A significant proportion of the respondents expressed support for increased tax transparency, 42

the development of a tax reporting standard and the proposed components of the exposure draft. 43

Some submitters questioned the feasibility and value of public country-by-country reporting but 44

generally, there was no substantial suggestion for significant structural change. Instead, comments 45

focused primarily on alignment with other tax reporting initiatives and on the definitions, detail and 46

implementation feasibility of individual reporting requirements. 47

Item 05 - Draft GSSB basis for conclusions for GRI 207: Tax 2019 outlines the scope of the public 48

comment period and the significant issues flagged in the public comments submitted. 49

Since the close of the public comment period, the Technical Committee has considered the 50

comments submitted and is recommending changes to the exposure draft. The key changes are 51

summarized in the section below. 52

Name of the Standard 53

It is recommended that the Standard be known as GRI 207: Tax 2019. 54

After considering comments made by stakeholders during the public comment period on the scope of 55

the proposed Standard in comparison to the name ‘tax and payments to governments’, as well as the 56

guidance on ‘payments to governments’ in GRI 201: Economic Performance, the Standards Division 57

proposes that the Standard be called ‘Tax’ to better reflect its content. 58

It is also proposed that the Standard be included in the 200 series (Economic topics). The next 59

number available in the 200 series is 207. 60

Effective date 61

As part of this approval the Standards Division is proposing an effective date of 1 January 2021 (see 62

table at line 243). 63

https://www.globalreporting.org/standards/media/1613/tax-disclosure-project-proposal.pdf
https://www.globalreporting.org/standards/media/1613/tax-disclosure-project-proposal.pdf
https://www.globalreporting.org/standards/media/1711/gri-tax-disclosures-tc-terms-of-reference.pdf
https://www.globalreporting.org/standards/media/1318/due-process-protocol_standards.pdf

Draft GRI 207: Tax 2019

 Page 4 of 30

Based on stakeholder feedback and a review of other reporting guidelines and practices, there is no 64

identifiable barrier for organizations to report on the management approach disclosures contained in 65

GRI 207 (i.e. Disclosures 207-1, 207-2 and 207-3). 66

While there is not a transition from a previous Standard, it is acknowledged that the topic-specific 67

disclosure (i.e. Disclosure 207-4) may require more lead-time for organizations and complete 68

reporting may need to be developed over a number of reporting cycles. 69

If the reporting organization cannot report the required information for a disclosure or cannot report 70

the information for all the relevant tax jurisdictions it may use reasons for omission as set out in GRI 71

101: Foundation 2016. 72

This provides organizations with the opportunity to build their country-by-country reporting over 73

time. The period up until 1 January 2021 is considered sufficient to enable reporting organizations to 74

identify the information they can report and where they need to make changes to their collation 75

processes. As such it is proposed that the effective date be aligned with GRI 303: Water 2018 and GRI 76

403: Occupational Health and Safety 2018. 77

Reporting period 78

The nature of the information being reported under Disclosure 207-4 means that further clarification 79

of the period of time that information is to be reported for was needed. 80

There are two considerations that resulted in revisions to the exposure draft. 81

The first is the type of information being reported and the requirement that some data points be 82

reconciled with the organization’s audited consolidated financial statements, or the financial 83

information filed on public record. In effect, this means that the relevant time period for Disclosure 84

207-4 is connected to the period of time covered by organization’s audited consolidated financial 85

statements, or the financial information filed on public record, most commonly a fiscal or financial 86

year. 87

The second is the existing practice of preparing and submitting (non-public) country-by-country 88

reports to tax administration(s) based on the requirements of the Organisation for Economic Co-89

operation and Development Base Erosion and Profit Shifting country-by-country reporting 90

requirements (OECD BEPS). Under OECD BEPS requirements, relevant organizations are generally 91

required to prepare and submit their country-by-country report within 12 months following the end 92

of the reported fiscal year (though a jurisdiction can make the period shorter). This means that a 93

common schedule of reporting for an organization who is already publishing a country-by-country 94

report on tax would be per the timeframes listed below: 95

• ~3 months following the end of the fiscal year: annual reporting (this may consist of 96

sustainability reporting as well as financial reporting); 97

• ~6 months following the end of the fiscal year: tax return submitted to national tax 98

authorities; 99

• ~12 months following the end of the fiscal year: country-by-country reports 100

required by OECD BEPS submitted to national tax authorities; and 101

• ~15 months following the end of the fiscal year: public country-by-country report 102

published. 103

https://www.globalreporting.org/standards/media/1909/gri-303-water-and-effluents-2018.pdf
https://www.globalreporting.org/standards/media/1910/gri-403-occupational-health-and-safety-2018.pdf
https://www.globalreporting.org/standards/media/1910/gri-403-occupational-health-and-safety-2018.pdf

Draft GRI 207: Tax 2019

 Page 5 of 30

The TC acknowledged that the current practice of organizations is to prepare tax-related reporting at 104

a later point in time than their sustainability reporting. It was considered that aligning the reporting 105

required under Disclosure 207-4 with the sustainability reporting period is feasible but that it it would 106

involve a change in a practice and may present some challenges for reporting organizations. 107

As a result of these two considerations, there is the possibility that the time period of the information 108

reported under Disclosure 207-4 may differ from the reporting period of an organization’s 109

sustainability report. 110

Given this, the following two requirements have been added to the Standard: 111

• The reporting organization shall report the time period covered by the information reported 112

under Disclosure 207-4. 113

• The reporting organization shall report country-by-country information based on the most recent 114

most recent audited consolidated financial statements, or the financial information filed on public 115

record. If this is not possible, the organization may report data for the time period covered by the 116

audited consolidated financial statements, or the financial information filed on public record 117

immediately preceding the most recent ones. 118

Interaction with other Economic Standards 119

At the outset of the tax and payments to government project it was envisaged that it would run in 120

parallel to the planned review of the other Standards in the 200 series (economic topics). 121

Following a review of the economic topic-specific Standards against the proposed GRI 207: Tax 2019, a 122

few intersections between GRI 207 and GRI 201: Economic Performance 2016 have been identified. 123

Disclosure 201-1 Direct economic value generated and distributed 124

• Economic value distributed includes ‘payments to government by country’, which in turn includes 125

taxes. 126

• Guidance for this disclosure also provides a calculation for revenue that is not absolutely aligned 127

with the types of revenue required in GRI 207. 128

 129

Disclosure 201-4 Financial assistance received from government 130

• This disclosure requires reporting of financial assistance which includes some tax-related items, 131

including tax relief, tax credits and royalty holidays. This information may also be disclosed under 132

Disclosure 207-4-b-x. 133

It is not foreseen that these intersections will cause significant issues for reporting organizations or 134

report users. The Standards Division recommends that the differences be considered during the 135

review of the economic topics. 136

Draft GRI 207: Tax 2019

 Page 6 of 30

Summary of key changes compared to the 137

exposure draft 138

This section summarizes the key changes in GRI 207: Tax 2019 compared to the exposure draft. These

changes are based on feedback from the public and the Technical Committee. Please note, only key

changes are listed; smaller wording or editorial changes are not included.

General 139

• The name of the Standard has been changed to GRI 207: Tax in order to better reflect the topic. 140

Disclosure 207-1 Approach to Tax 141

• Further guidance has been added on how a reporting organization can report when they have a 142

tax strategy or tax strategies that apply to parts of the organization, such as individual entities or 143

tax jurisdictions. See lines 449-454. 144

• Guidance on reporting the approach to regulatory compliance has been revised, including adding a 145

reference to the Organisation for Economic Co-operation and Development (OECD) Guidelines 146

for Multinational Enterprises which clarifies relevant concepts, such as ‘spirit of the law’. The 147

guidance also now specifies that a reporting organization can draw on statements it has made 148

regarding its intentions with respect to tax laws in responding to the reporting requirement. See 149

lines 455-460. 150

• The requirement to report how the approach to tax is linked to the business and sustainability 151

development strategies of the reporting organization no longer includes a requirement to report 152

the linkage with the ‘broader economic needs of the countries in which the organization 153

operates’. See Disclosure 207-1-a-iv. 154

Disclosure 207-2 Tax governance, control and risk management 155

• Additional examples of reporting on how the approach to tax is embedded in the organization and 156

how tax risks are identified, managed, and monitored have been added to the relevant guidance 157

sections. See lines 494-502 and 512-517. 158

Disclosure 207-3 Stakeholder engagement and management of concerns related 159

to tax 160

• The scope of reporting on the processes for collecting and considering the views and concerns 161

has been expanded to all stakeholders, not just those external to the organization. See Disclosure 162

207-3-a-iii. 163

• More detailed examples of how an organization can report on their relationship with any 164

representative associations or committees that participate in public policy advocacy on tax has 165

been added to the guidance. See lines 563-568. 166

Draft GRI 207: Tax 2019

 Page 7 of 30

Topic-specific disclosures (previously Disclosures XXX-4 and XXX-5, now GRI 167

207-4) 168

• Disclosures XXX-4 and XXX-5 have been combined into a single topic-specific disclosure, titled 169

‘country-by-country reporting’ in order to remove the exception to the ‘in accordance: core 170

option’ criteria that was included in the exposure draft. See Disclosure 207-4. 171

• The definition of ‘tax jurisdiction’ has been revised to specify that a tax jurisdiction is at the 172

country-level. A note has also been added that clarifies that where a tax jurisdiction chooses not 173

to impose corporate income tax, it still falls within the definition of tax jurisdiction and, as such, 174

needs to be reported under this disclosure. See lines 824-832. 175

• The definition of ‘entity’ has been deleted and further guidance has been included on what 176

constitutes an entity. The introduction of a new tax-related definition for the term entity in the 177

glossary affected the use of the word in other contexts in other places in the GRI Standards. See 178

lines 617-621. 179

• Provisions that acknowledge that reporting organizations may not have all the data points available 180

for all tax jurisdictions, as well as to enable reporting organizations to exclude information where 181

they are a minority shareholding or the non-operating joint venture partner in an entity have been 182

moved from beginning of the topic-specific disclosures to guidance for the disclosure. See lines 183

631-639. 184

• The requirements to report the number of entities and the names of the principal entities have 185

been deleted (formerly Disclosures XXX-4-b-i and XXX-4-b-ii) and replaced with a requirement 186

to report the names of resident entities. Correspondingly, the definition for ‘principal entities’ has 187

been deleted and guidance for reporting on the names of resident entities has been added. This 188

mitigates concerns that the concept of ‘principal entities’ was unclear or unhelpful, as well as 189

better aligning with Disclosure 102-45, which requires an organization to report a list of all 190

entities included in its audited consolidated financial statements or equivalent documents. See 191

Disclosure 207-b-i and lines 642-651. 192

• The requirement to report ‘the primary activities of the entities’ (by tax jurisdiction) has been 193

revised to a requirement to report ‘the primary activities of the organization’ (in the tax 194

jurisdiction) in response to confusion about the level of detail that is to be reported. See Disclosure 195

207-b-ii. 196

• The requirement to report on the number of employees has been expanded to include a 197

requirement to report on the basis of calculation of the number. This does not limit the flexibility 198

to report employee numbers using an appropriate calculation method but will aid in comparability 199

between reporting organizations and across reporting periods. See Disclosure 207-4-b-iii. 200

• References to ‘corporate tax’ have been updated to ‘corporate income tax’ as ‘corporate tax’ 201

could be misconstrued as including a range of corporate taxes. References throughout. 202

• The requirement to report significant tax incentives (formerly Disclosure XXX-5-g) has been 203

removed from the Standard. When a tax incentive is significant it will likely be reported as a 204

reason for the difference between corporate income tax accrued on profit/loss and the tax due if 205

the statutory tax rate is applied to profit/loss before tax reported (Disclosure 207-4-b-x). 206

Draft GRI 207: Tax 2019

 Page 8 of 30

• A requirement has been added to report the time period covered by the information reported 207

under Disclosure 207-4. All previous references to time periods (e.g., current year) have been 208

replaced with the term ‘time period’. See the section above for a detailed explanation of the 209

introduction of the concept of ‘time period’. See Disclosure 207-4-c. 210

• A (compilation) requirement has been added for the reporting organization to report country-by-211

country information based on the most recent audited consolidated financial statements, or the 212

financial information filed on public record. If this is not possible, the organization may report data 213

for the time period covered by the audited consolidated financial statements, or the financial 214

information filed on public record immediately preceding the most recent ones. This clarifies that 215

current information is preferred but also provides reporting organizations with an alternative 216

which is more likely to be aligned with current tax reporting practice. See the section above for a 217

detailed explanation of the introduction of the concept of ‘time period’. See clause 2.1 and lines 218

711-720. 219

• The word ‘sum’ has been replaced with ‘consolidated’ in the guidance for reporting on profit/loss 220

before tax and tangible assets for a tax jurisdiction to more accurately reflect the relevant 221

calculation methodology for these requirements and align with the required reporting on 222

revenues. See lines 684-689. 223

• Additional guidance has been added on how a reporting organization can report the corporate 224

income tax paid if taxes are incurred in tax jurisdictions other than where an entity is resident. 225

See lines 696-698. 226

• Further guidance has been added to clarify the meaning of reconciling the data reported with 227

audited consolidated financial statements, or the financial information filed on public record. See 228

lines 723-726. 229

Draft GRI 207: Tax 2019

 Page 9 of 30

GRI 207: Tax 2019 230

Contents 231

Introduction ... 10 232

GRI 207: Tax ... 13 233

1. Management approach disclosures ... 14 234

Disclosure 207-1 Approach to tax ... 14 235

Disclosure 207-2 Tax governance, control, and risk management .. 16 236

Disclosure 207-3 Stakeholder engagement and management of concerns related to tax 19 237

2. Topic-specific disclosures ... 21 238

Disclosure 207-4 Country-by-country reporting .. 21 239

Glossary .. 27 240

References .. 30 241

 242

About this Standard 243

Responsibility This Standard is issued by the Global Sustainability Standards Board (GSSB). Any feedback

on the GRI Standards can be submitted to standards@globalreporting.org for the
consideration of the GSSB.

Scope GRI 207: Tax sets out reporting requirements on the topic of tax. This Standard can be

used by an organization of any size, type, sector or geographic location that wants to
report on its impacts related to this topic.

Normative

references

This Standard is to be used together with the most recent versions of the following

documents:

GRI 101: Foundation

GRI 103: Management Approach
GRI Standards Glossary

In the text of this Standard, terms defined in the Glossary are underlined.

Effective date This Standard is effective for reports or other materials published on or after 1 January
2021. Earlier adoption is encouraged.

Note: This document includes hyperlinks to other Standards. In most browsers, using ‘ctrl’ + click will open

external links in a new browser window. After clicking on a link, use ‘alt’ + left arrow to return to the

previous view.

244

https://www.globalreporting.org/standards/GSSBandStandardSetting/
mailto:standards@globalreporting.org
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf
https://www.globalreporting.org/standards/media/1038/gri-103-management-approach-2016.pdf
https://www.globalreporting.org/standards/media/1913/gri-standards-glossary.pdf

Draft GRI 207: Tax

 Page 10 of 30

Introduction 245

A. Overview 246

This Standard is part of the set of GRI 247
Sustainability Reporting Standards (GRI 248
Standards). The Standards are designed to be 249
used by organizations to report about their 250
impacts on the economy, the environment, 251
and society. 252

The GRI Standards are structured as a set of 253
interrelated, modular standards. The full set can 254
be downloaded at 255
www.globalreporting.org/standards/. 256

There are three universal Standards that apply 257
to every organization preparing a sustainability 258
report: 259

GRI 101: Foundation 260

GRI 102: General Disclosures 261

GRI 103: Management Approach 262

GRI 101: Foundation is the starting

point for using the GRI Standards. It
has essential information on how to
use and reference the Standards.

Figure 1 Overview of the set of GRI Standards263

 264

An organization then selects from the set of 265
topic-specific GRI Standards for reporting on 266
its material topics. 267

See the Reporting Principles for
defining report content in GRI 101:

Foundation for more information on
how to identify material topics.

The topic-specific GRI Standards are organized 268
into three series: 200 (Economic topics), 300 269
(Environmental topics), and 400 (Social topics). 270

Each topic-specific Standard includes 271
disclosures specific to that topic, and is 272
designed to be used together with GRI 103: 273
Management Approach, which is used to report 274
the management approach for the topic. 275

GRI 207: Tax is a topic-specific GRI
Standard in the 200 series (Economic
topics).

B. Using the GRI Standards and making 276
claims 277

There are two basic approaches for using the 278
GRI Standards. For each way of using the 279
Standards there is a corresponding claim, or 280
statement of use, which an organization is 281
required to include in any published materials. 282

• The GRI Standards can be used as a set to 283
prepare a sustainability report that is in 284
accordance with the Standards. There are 285
two options for preparing a report in 286
accordance (Core or Comprehensive), 287
depending on the extent of disclosures 288
included in the report. 289

An organization preparing a report in 290
accordance with the GRI Standards uses 291
this Standard, GRI 207: Tax, if this is one of 292
its material topics. 293

• Selected GRI Standards, or parts of their 294
content, can also be used to report specific 295
information, without preparing a report in 296
accordance with the Standards. Any 297
published materials that use the GRI 298
Standards in this way are to include a ‘GRI-299
referenced’ claim. 300

See Section 3 of GRI 101: Foundation
for more information on how to use

the GRI Standards, and the specific
claims that organizations are required

to include in any published materials.

Reasons for omission as set out in GRI 101: 301
Foundation are applicable to this Standard. See 302
clause 3.2 in GRI 101 for requirements on 303
reasons for omission. 304

http://www.globalreporting.org/standards/
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf
https://www.globalreporting.org/standards/media/1037/gri-102-general-disclosures-2016.pdf
https://www.globalreporting.org/standards/media/1038/gri-103-management-approach-2016.pdf
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=8
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=8
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=8
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=21
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=24

Draft GRI 207: Tax

 Page 11 of 30

C. Requirements, recommendations and 305
guidance 306

The GRI Standards include: 307

Requirements. These are mandatory 308
instructions. In the text, requirements are 309
presented in bold font and indicated with 310
the word ‘shall’. Requirements are to be read 311
in the context of recommendations and 312
guidance; however, the organization is not 313
required to comply with recommendations 314
or guidance in order to claim that a report 315
has been prepared in accordance with the 316
Standards. 317

Recommendations. These are cases where 318
a particular course of action is encouraged, but 319
not required. In the text, the word ‘should’ 320
indicates a recommendation. 321

Guidance. These sections include background 322
information, explanations, and examples to 323
help organizations better understand the 324
requirements. 325

An organization is required to comply with all 326
applicable requirements in order to claim that 327
its report has been prepared in accordance 328
with the GRI Standards. See GRI 101: 329
Foundation for more information. 330

D. Background context 331

In the context of the GRI Standards, the 332
economic dimension of sustainability concerns 333
an organization’s impacts on the economic 334
conditions of its stakeholders, and on 335
economic systems at local, national, and global 336
levels. It does not focus on the financial 337
condition of an organization. 338

The Standards in the Economic series (200) 339
address the flow of capital among different 340
stakeholders, and the main economic impacts 341
of an organization throughout society. 342

GRI 207 addresses the topic of tax. 343

Taxes are important sources of government 344
revenue and are central to the fiscal policy and 345
macroeconomic stability of countries. 346

1 United Nations (UN) Resolution, Transforming our world:

the 2030 Agenda for Sustainable Development, 2015 (See in

particular Target 17.1: ‘Strengthen domestic resource

mobilization, including through international support to

They are acknowledged by the United Nations 347
to play a vital role in achieving the Sustainable 348
Development Goals.1 They are also a key 349
mechanism by which organizations contribute 350
to the economies of the countries in which 351
they operate. 352

Taxes paid by an organization reflect that 353
profitability depends on many factors external 354
to the organization, including access to 355
workers, markets, public infrastructure and 356
services, natural resources, and a public 357
administration. 358

Organizations have an obligation to comply 359
with tax legislation, and a responsibility to their 360
stakeholders to meet expectations of good tax 361
practices. If organizations seek to minimize 362
their tax obligation in a jurisdiction, they might 363
deprive the government of revenue. This could 364
lead to reduced investment in public 365
infrastructure and services, increase in 366
government debt, or shifting of the tax 367
obligation onto other tax payers. 368

Perceptions of tax avoidance by an organization 369
could also undermine tax compliance more 370
broadly, by driving other organizations to 371
engage in aggressive tax planning based on the 372
view that they might otherwise be at a 373
competitive disadvantage. This can also lead to 374
increasing costs associated with tax regulation 375
and enforcement. 376

Public reporting on tax increases transparency 377
and promotes trust and credibility in the tax 378
practices of organizations and in the tax 379
system. It enables stakeholders to make 380
informed judgments about an organization’s tax 381
positions. Tax transparency also informs public 382
debate and supports the development of 383
socially desirable tax policy. 384

The disclosures in this Standard are designed 385
to help an organization better understand and 386
communicate its management approach in 387
relation to tax, and to report its revenue, tax, 388
and business activities on a country-by-country 389
basis. 390

developing countries, to improve domestic capacity for tax

and other revenue collection,’ under Goal 17: ‘Strengthen

the means of implementation and revitalize the global

partnership for sustainable development.’)

https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=21
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=21

Draft GRI 207: Tax

 Page 12 of 30

Country-by-country reporting 391

Country-by-country reporting involves the 392
reporting of financial, economic, and tax-393
related information for each jurisdiction in 394
which an organization operates. This indicates 395
the organization’s scale of activity and the 396
contribution it makes through tax in the 397
jurisdictions in which it operates. 398

In combination with the management approach 399
disclosures, country-by-country reporting gives 400
insight into the organization’s tax practices in 401
different jurisdictions. It can also signal to 402
stakeholders any potential reputational and 403
financial risks in the organization’s tax 404
practices. 405

Draft GRI 207: Tax

 Page 13 of 30

GRI 207: Tax 406

This Standard includes disclosures on the management approach and topic-specific disclosures. 407

These are set out in the Standard as follows: 408

• Management approach disclosures 409

o Disclosure 207-1 Approach to tax 410

o Disclosure 207-2 Tax governance, control, and risk management 411

o Disclosure 207-3 Stakeholder engagement and management of concerns related to 412

tax 413

• Topic-specific disclosures 414

o Disclosure 207-4 Country-by-country reporting 415

Draft GRI 207: Tax

 Page 14 of 30

1. Management approach disclosures 416

Management approach disclosures are a narrative explanation of how an organization manages a 417

material topic, the associated impacts, and stakeholders’ reasonable expectations and interests. 418

Any organization that claims its report has been prepared in accordance with the GRI Standards 419

is required to report on its management approach for every material topic. 420

An organization that has identified tax as a material topic is required to report its management 421

approach for this topic using both the disclosures in GRI 103: Management Approach and the 422

management approach disclosures in this section. 423

The disclosures in this section focus on how an organization approaches and manages tax. This 424

section is therefore designed to supplement – and not to replace – the content in GRI 103. 425

Reporting requirements 426

1.1 The reporting organization shall report its management approach for 427

tax using GRI 103: Management Approach. 428

Disclosure 207-1 Approach to tax 429

Reporting requirements 430

Disclosure 207-1

The reporting organization shall report the following information:

a. A description of the approach to tax, including:

i. whether the organization has a tax strategy and, if so, a link to this

strategy if publicly available;

ii. the governance body or executive-level position within the organization

that formally reviews and approves the tax strategy, and the frequency

of this review;

iii. the approach to regulatory compliance;

iv. how the approach to tax is linked to the business and sustainable

development strategies of the organization.

 431

Guidance 432

Background 433

An organization’s approach to tax defines how the organization balances tax compliance with 434

business activities and ethical, societal, and sustainable development-related expectations. It can 435

include the organization’s tax principles, its attitude to tax planning, the degree of risk the 436

organization is willing to accept, and the organization’s approach to engaging with tax authorities. 437

https://www.globalreporting.org/standards/media/1038/gri-103-management-approach-2016.pdf

Draft GRI 207: Tax

 Page 15 of 30

An organization’s approach to tax is often described in a tax strategy, but it could also be 438

described in equivalent documents, such as policies, standards, principles, or codes of conduct. 439

Guidance for Disclosure 207-1-a 440

The reporting organization can illustrate its approach to tax by providing specific examples 441

drawn from its tax practices. For example, the organization can provide an overview of its use of 442

tax havens, the types of tax incentive it uses, or its approach to transfer pricing. These examples 443

help demonstrate the organization’s risk appetite and the tax practices deemed acceptable and 444

unacceptable by the organization and its highest governance body. 445

Guidance for Disclosure 207-1-a-i 446

If the organization has a tax strategy but the strategy is not publicly available, the organization 447

can provide an abstract or summary of the strategy. 448

If the organization has a tax strategy that applies to a smaller number of entities or tax 449

jurisdictions than is covered by the report, the organization may report this strategy and list the 450

entities or tax jurisdictions to which the strategy applies. 451

In addition to the overall strategy, if the organization has tax strategies that apply to individual 452

entities or tax jurisdictions, the organization can explain any relevant differences between these 453

strategies. 454

Guidance for Disclosure 207-1-a-iii 455

When reporting its approach to regulatory compliance, the organization can describe any 456

statements in its tax strategy or equivalent documents regarding its intention with respect to the 457

tax laws in the jurisdictions in which it operates. For example, the organization can describe 458

whether it seeks to comply with the letter and the spirit of the law. That is, whether the 459

organization takes reasonable steps to determine and follow the intention of the legislature.2 460

Guidance for Disclosure 207-1-a-iv 461

When describing how its approach to tax is linked to its business strategy, the organization can 462

explain how its tax planning is aligned with its commercial activities. The description can include 463

any relevant statements from its tax strategy or equivalent documents. 464

When describing how its approach to tax is linked to its sustainable development strategy, the 465

organization can explain the following: 466

• Whether it considered the economic and social impacts of its approach to tax when 467

developing its tax strategy; 468

• Any organizational commitments to sustainable development in the jurisdictions in which it 469

operates and whether its approach to tax is aligned with these commitments. 470

2 Organisation for Economic Co-operation and Development (OECD), ‘Taxation’, OECD Guidelines for

Multinational Enterprises, pp. 60-63, 2011.

Draft GRI 207: Tax

 Page 16 of 30

Disclosure 207-2 Tax governance, control, and risk management 471

Reporting requirements472

Disclosure 207-2

The reporting organization shall report the following information:

a. A description of the tax governance and control framework, including:

i. the governance body or executive-level position within the organization

accountable for compliance with the tax strategy;

ii. how the approach to tax is embedded within the organization;

iii. the approach to tax risks, including how risks are identified, managed,

and monitored;

iv. how compliance with the tax governance and control framework is

evaluated.

b. A description of the mechanisms for reporting concerns about unethical or

unlawful behavior and the organization’s integrity in relation to tax.

c. A description of the assurance process for disclosures on tax, including, if

applicable, a reference to the assurance report, statement, or opinion.

 473

Guidance 474

Background 475

Having robust governance, control, and risk management systems in place for tax can be an 476

indication that the reported approach to tax and tax strategy are well embedded in the 477

organization and that the organization is effectively monitoring its compliance obligations. 478

Reporting this information reassures stakeholders that the organization’s practices reflect the 479

statements it has made in its tax strategy or equivalent documents. 480

Guidance for Disclosure 207-2-a 481

When describing the tax governance and control framework, the reporting organization can 482

provide examples of effective implementation of its tax governance, control, and risk 483

management systems. 484

Guidance for Disclosure 207-2-a-i 485

If the highest governance body in an organization is accountable for compliance with the tax 486

strategy, the organization can specify the degree to which the highest governance body has 487

oversight of compliance. The organization can also specify any accountability for compliance 488

delegated to executive-level positions within the organization.489

Draft GRI 207: Tax

 Page 17 of 30

Guidance for Disclosure 207-2-a-ii 490

When reporting how the approach to tax is embedded within the organization, the organization 491

can describe processes, projects, programs, and initiatives that support adherence to the 492

approach to tax and tax strategy. 493

Examples of such initiatives can include: 494

• training and guidance provided to relevant employees on the link between tax strategy, 495

business strategy, and sustainable development; 496

• remuneration or incentive schemes for the person(s) responsible for implementing the tax 497

strategy; 498

• succession-planning for positions within the organization that are responsible for tax; 499

• participation in tax transparency initiatives or representative associations that seek to 500

develop best practice around disclosures on tax or educate stakeholders on tax-related 501

issues. 502

Guidance for Disclosure 207-2-a-iii 503

Tax risks are risks associated with the organization’s tax practices that might lead to a negative 504

effect on the goals of the organization, or to financial or reputational damage. These include 505

compliance risks or risks such as those related to uncertain tax positions, changes in legislation, 506

or a perception of aggressive tax practices. 507

When reporting on the approach to tax risks, the organization can describe its risk appetite and 508

tolerance and provide specific examples of tax practices it has avoided because they are 509

misaligned with its approach to tax and tax strategy. Risk appetite and tolerance indicate the 510

degree of risk the organization is willing to accept in determining its tax positions. 511

When reporting how tax risks are identified, managed, and monitored, the organization can: 512

• describe the role of the highest governance body in the tax risk management process; 513

• describe how the tax risk management process is communicated and embedded across the 514

organization; 515

• refer to any internal control frameworks or generally accepted risk management principles 516

that are applied to tax. 517

Guidance for Disclosure 207-2-a-iv 518

When reporting how compliance with the tax governance and control framework is evaluated, 519

the organization can explain the process through which the tax governance and control 520

framework is monitored, tested, and maintained. An example could be that an internal auditor is 521

given accountability for undertaking annual reviews of the tax department’s compliance with the 522

tax governance and control framework. 523

The organization can also specify the degree to which the highest governance body has oversight 524

of the design, implementation, and effectiveness of the tax governance and control framework. 525

Guidance for Disclosure 207-2-b 526

Draft GRI 207: Tax

 Page 18 of 30

One example of a mechanism for stakeholders to report concerns about unethical or unlawful 527

behavior or about activities that compromise the organization’s integrity in relation to tax is 528

whistle-blowing. 529

Disclosure 207-2-b is related to Disclosure 102-17 in GRI 102: General Disclosures 2016. If the 530

information reported by the organization in Disclosure 102-17 covers mechanisms used for 531

reporting concerns about unethical or unlawful behavior and the organization’s integrity in 532

relation to tax, the organization can provide a reference to this information. 533

Guidance for Disclosure 207-2-c 534

Disclosure 207-2-c is related to Disclosure 102-56 in GRI 102: General Disclosures 2016. If the 535

assurance process for disclosures on tax has been completed as part of another assurance 536

process, the organization can provide a reference to this information reported in Disclosure 537

102-56 or elsewhere.538

 539

https://www.globalreporting.org/standards/media/1037/gri-102-general-disclosures-2016.pdf#page=17
https://www.globalreporting.org/standards/media/1037/gri-102-general-disclosures-2016.pdf#page=41

Draft GRI 207: Tax

 Page 19 of 30

Disclosure 207-3 Stakeholder engagement and management of concerns 540

related to tax 541

Reporting requirements 542

Disclosure 207-3

The reporting organization shall report the following information:

a. A description of the approach to stakeholder engagement and management

of stakeholder concerns related to tax, including:

i. the approach to engagement with tax authorities;

ii. the approach to public policy advocacy on tax;

iii. the processes for collecting and considering the views and concerns of

stakeholders, including external stakeholders.

Guidance 543

Background 544

Organizations’ tax practices are of interest to various stakeholders. The approach an organization 545

takes to engaging with stakeholders has the potential to influence its reputation and position of trust. 546

This includes how the organization engages with tax authorities in the development of tax systems, 547

legislation, and administration. 548

Stakeholder engagement can enable the organization to understand evolving expectations related to 549

tax. It can give the organization insight into potential future regulatory changes and enable the 550

organization to better manage its risks and impacts. 551

Guidance for Disclosure 207-3-a-i 552

The approach to engagement with tax authorities can include participating in cooperative compliance 553

agreements, seeking active real-time audit, seeking clearance for all significant transactions, engaging 554

on tax risks, and seeking advance pricing agreements. 555

Guidance for Disclosure 207-3-a-ii 556

When reporting the approach to public policy advocacy on tax, the reporting organization can 557

describe: 558

• its lobbying activities related to tax; 559

• its stance on significant issues related to tax that it addresses in its public policy advocacy, and 560

any differences between its advocacy positions and its stated policies, goals, or other public 561

positions; 562

• whether it is a member of, or contributes to, any representative associations or committees that 563

participate in public policy advocacy on tax, including: 564

- the nature of this contribution; and 565

Draft GRI 207: Tax

 Page 20 of 30

- any differences between the organization’s stated policies, goals, or other public positions on 566

significant issues related to tax, and the positions of the representative associations or 567

committees. 568

Disclosure 207-3-a-ii is related to the reporting requirements in GRI 415: Public Policy 2016. If the 569

organization has identified public policy as a material topic and has reported information in GRI 415 570

that covers the organization’s public policy advocacy on tax, the organization can provide a 571

reference to this information. 572

Guidance for Disclosure 207-3-a-iii 573

When reporting the processes for collecting and considering the views and concerns of 574

stakeholders, the organization can describe how the processes enable stakeholders to participate in 575

this engagement. The organization can also provide examples of how stakeholder feedback has 576

influenced the approach to tax, tax strategy, or tax practices of the organization. 577

https://www.globalreporting.org/standards/media/1030/gri-415-public-policy-2016.pdf

Draft GRI 207: Tax

 Page 21 of 30

2. Topic-specific disclosures 578

Disclosure 207-4 Country-by-country reporting 579

Reporting requirements 580

Disclosure 207-4

The reporting organization shall report the following information:

a. All tax jurisdictions where the entities included in the organization’s audited

consolidated financial statements, or in the financial information filed on

public record, are resident for tax purposes.

b. For each tax jurisdiction reported in Disclosure 207-4-a:

i. Names of the resident entities;

ii. Primary activities of the organization;

iii. Number of employees, and the basis of calculation of this number;

iv. Revenues from third-party sales;

v. Revenues from intra-group transactions with other tax jurisdictions;

vi. Profit/loss before tax;

vii. Tangible assets other than cash and cash equivalents;

viii. Corporate income tax paid on a cash basis;

ix. Corporate income tax accrued on profit/loss;

x. Reasons for the difference between corporate income tax accrued on

profit/loss and the tax due if the statutory tax rate is applied to

profit/loss before tax.

c. The time period covered by the information reported in Disclosure 207-4.

 581

2.1 When compiling the information specified in Disclosure 207-4, the reporting 582

organization shall report information for the time period covered by the most 583

recent audited consolidated financial statements or financial information filed on 584

public record. If information is not available for this time period, the organization 585

may report information for the time period covered by the audited consolidated 586

financial statements or the financial information filed on public record immediately 587

preceding the most recent ones. 588

2.2 When compiling the information specified in Disclosure 207-4-b, the reporting 589

organization shall: 590

2.2.1 reconcile the data reported for Disclosures 207-4-b-iv, vi, vii, and viii with 591

the data stated in its audited consolidated financial statements, or the 592

Draft GRI 207: Tax

 Page 22 of 30

financial information filed on public record, for the time period reported 593

in Disclosure 207-4-c. Where the data reported does not reconcile with 594

the audited consolidated financial statements, or the financial 595

information filed on public record, the organization shall provide an 596

explanation for this difference; 597

2.2.2 for Disclosure 207-4-b-ix, include corporate income tax accrued in the 598

time period reported in Disclosure 207-4-c and exclude deferred 599

corporate income tax and provisions for uncertain tax positions; 600

2.2.3 in cases where an entity is deemed not to be resident in any tax 601

jurisdiction, provide the information for this stateless entity separately. 602

Reporting recommendations 603

2.3 The reporting organization should report the following additional information for each tax 604

jurisdiction reported in Disclosure 207-4-a: 605

2.3.1 Total employee remuneration; 606

2.3.2 Taxes withheld and paid on behalf of employees; 607

2.3.3 Taxes collected from customers on behalf of a tax authority; 608

2.3.4 Industry-related and other taxes or payments to governments; 609

2.3.5 Significant uncertain tax positions; 610

2.3.6 Balance of intra-company debt held by entities in the tax jurisdiction, and the basis of 611

calculation of the interest rate paid on the debt. 612

Guidance 613

Background 614

Country-by-country reporting is the reporting of financial, economic, and tax-related information for 615

each jurisdiction in which the organization operates. 616

Guidance for Disclosure 207-4-a 617

In the context of this Standard, tax jurisdictions are identified according to where the entities 618

included in the organization’s audited consolidated financial statements, or in the financial 619

information filed on public record, are resident for tax purposes. These entities include permanent 620

establishments and dormant entities. 621

Guidance for Disclosure 207-4-b 622

Unless otherwise stated, country-by-country information is to be reported at the level of tax 623

jurisdictions and not at the level of individual entities. 624

Number of employees, revenues, profit/loss before tax, and tangible assets other than cash and cash 625

equivalents are indicators of the organization’s scale of activity within a tax jurisdiction. When 626

considered in conjunction with the other required and recommended information, they can inform 627

assessments about the level of taxes being paid in a jurisdiction. 628

Draft GRI 207: Tax

 Page 23 of 30

In addition to this information, the organization can report any other information relevant for 629

understanding the scale of its activity within a jurisdiction. 630

If the reporting organization cannot report all required information for all the tax jurisdictions 631

reported in Disclosure 207-4-a, it may use reasons for omission as set out in GRI 101: Foundation 632

2016. The organization is required to describe the specific information that has been omitted and 633

provide a reason for this omission as set out in GRI 101. See clause 3.2 in GRI 101 for requirements 634

on reasons for omission. 635

If complete reporting for a tax jurisdiction is not possible because the organization holds a minority 636

shareholding or is the non-operating joint venture partner in an entity, the organization may specify 637

that this information is unavailable as the reason for omission and provide a reference to the 638

majority shareholder or operating partner. 639

The organization can also report any contextual information necessary to understand how data 640

has been compiled, such as any standards, methodologies, and assumptions used. 641

Guidance for Disclosure 207-4-b-i 642

Disclosure 207-4-b-i is related to Disclosure 102-45 in GRI 102: General Disclosures 2016. Disclosure 643

102-45 requires the organization to report a list of all entities included in its consolidated financial 644

statements or equivalent documents. Disclosure 207-4-b-i requires the organization to report the 645

list of entities by tax jurisdiction. 646

If the organization’s publicly available audited consolidated financial statements, or the financial 647

information filed on public record, include a list of all its entities by tax jurisdiction, the organization 648

can provide a reference to this information. 649

When reporting the names of the resident entities for a tax jurisdiction, the organization can specify 650

if any of the entities are dormant. 651

Guidance for Disclosure 207-4-b-ii 652

When reporting its primary activities in a tax jurisdiction, the organization can provide a general 653

description such that a report reader can clearly identify the organization’s main activities in the 654

jurisdiction, for example, sales, marketing, manufacturing, or distribution. The organization is not 655

required to list the activities of each entity in the jurisdiction. 656

Guidance for Disclosure 207-4-b-iii 657

Employee numbers can be reported using an appropriate calculation, such as head count at the end 658

of the time period reported in Disclosure 207-4-c or a full-time equivalent (FTE) calculation. To 659

enable comparability, it is important that the organization applies the approach consistently across all 660

tax jurisdictions and between time periods. 661

If the organization is unable to report exact figures, it can report the number of employees to the 662

nearest ten or, where the number of employees is greater than 1000, to the nearest 100. 663

The number of employees is one indicator of the organization’s scale of activity in a tax jurisdiction. 664

In addition to the number of employees, the organization can report the number of workers 665

(excluding employees) performing the organization’s activities, if this helps explain the organization’s 666

scale of activity in the jurisdiction. It is important that the organization reports the number of 667

employees and/or the number of workers consistently across all jurisdictions and between time 668

periods. 669

https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=24
https://www.globalreporting.org/standards/media/1037/gri-102-general-disclosures-2016.pdf#page=33

Draft GRI 207: Tax

 Page 24 of 30

Guidance for Disclosures 207-4-b-iv and 207-4-b-v 670

These disclosures require the organization to report revenues from third-party sales for each tax 671

jurisdiction and from intra-group transactions between that jurisdiction and other tax jurisdictions. 672

Intra-group transactions within the same tax jurisdiction are not required, but the organization can 673

report this information separately. 674

Intra-group transactions between jurisdictions can influence the tax bases of the organization in the 675

jurisdictions involved in these transactions. Intra-group transactions within the same tax jurisdiction 676

do not affect the tax base of the organization within that jurisdiction. 677

For this reason, revenues from third-party sales and intra-group transactions with other jurisdictions 678

are a more appropriate indicator of an organization’s scale of activity in a tax jurisdiction than 679

aggregated revenues. Aggregated revenues could result in local revenues being double-counted, 680

which might create a misleading impression about the organization's scale of activity in a jurisdiction. 681

The organization can also report other sources of revenue, for example, dividends, interest, and 682

royalties, where this is standard practice in the industry of the organization. 683

Guidance for Disclosure 207-4-b-vi 684

When reporting profit/loss before tax for a tax jurisdiction, the organization can calculate the 685

consolidated profit/loss before tax for all its resident entities in the jurisdiction. 686

Guidance for Disclosure 207-4-b-vii 687

When reporting tangible assets for a tax jurisdiction, the organization can calculate the consolidated 688

total of the net book values of tangible assets for all its resident entities in the jurisdiction. 689

Guidance for Disclosure 207-4-b-viii 690

When reporting corporate income tax paid on a cash basis for a tax jurisdiction, the organization 691

can calculate the total actual corporate income tax paid during the time period reported in 692

Disclosure 207-4-c by all its resident entities in the jurisdiction. This includes cash taxes paid by 693

entities to the jurisdiction of residence and to all other jurisdictions (e.g., withholding taxes incurred 694

in other tax jurisdictions). 695

If the tax payable includes a significant amount of withholding tax, the organization can explain this. If 696

taxes are incurred in other tax jurisdictions, the organization can report the amount of tax paid to 697

the other tax jurisdictions separately and identify the jurisdictions where the tax was paid. 698

Guidance for Disclosure 207-4-b-x 699

When reporting the reasons for the difference between corporate income tax accrued on profit/loss 700

and the tax due if the statutory tax rate is applied to profit/loss before tax, the organization can 701

describe items that explain the difference, such as tax reliefs, allowances, incentives, or any special 702

tax provisions where an entity benefits from preferential tax treatment. 703

The organization can group explanatory items into a generic category, such as ‘other’, if these items 704

together do not exceed 10% of the difference. The explanation should be such that a report reader 705

can form a reasonably informed assessment. 706

The organization can also report the expiration date, investment requirements, and likely long-term 707

continuity of tax reliefs or incentives for a jurisdiction. 708

Draft GRI 207: Tax

 Page 25 of 30

In addition to providing a qualitative explanation as required by this disclosure, the organization can 709

also report a quantitative corporate tax reconciliation. 710

Guidance for Disclosure 207-4-c and clause 2.1 711

The principle of Timeliness is described in clause 1.10 in GRI 101: Foundation 2016. The organization 712

is expected to commit to regularly providing a consolidated disclosure of its economic, 713

environmental, and social impacts, at a single point in time. However, the information required in 714

Disclosure 204-7 might not be available for reporting until a later point in time. 715

If the information required in Disclosure 207-4 is not available for the time period covered by the 716

most recent audited consolidated financial statements or financial information filed on public record, 717

the organization may report information for the time period covered by the audited consolidated 718

financial statements, or the financial information filed on public record immediately preceding the 719

most recent ones. 720

Where this time period differs from the reporting period, the organization can specify the reason 721

why. 722

Guidance for clause 2.2.1 723

For each of the disclosures specified in clause 2.2.1, the data is said to reconcile when the sum of 724

this data for all tax jurisdictions equals the amount reported in the organization’s audited 725

consolidated financial statements or in the financial information filed on public record. 726

Guidance for clause 2.2.3 727

When providing information for stateless entities, the organization can also include their jurisdiction 728

of incorporation. 729

Guidance for reporting recommendations 730

Guidance for clause 2.3.1 731

Total employee remuneration in a tax jurisdiction can reflect the business value provided by the 732

entities in that jurisdiction to the organization as a whole. 733

Total employee remuneration also represents the basis for calculating taxes withheld and paid on 734

behalf of employees, covered under clause 2.3.2. 735

Guidance for clause 2.3.2 736

Taxes withheld and paid on behalf of employees refer to taxes withheld by the organization from 737

employee remuneration to be paid to the tax authorities. These can include income taxes, payroll 738

taxes, and social security contributions. 739

Guidance for clause 2.3.3 740

Taxes collected from customers refer to taxes and duties charged on and collected on the sales of 741

certain products and services. These are paid by the organization to the tax authorities on behalf of 742

customers. 743

Guidance for clause 2.3.4 744

Examples of industry-related and other taxes or payments to governments include: 745

• industry taxes (e.g., energy tax, airline tax); 746

https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=16

Draft GRI 207: Tax

 Page 26 of 30

• property taxes (e.g., land tax); 747

• product taxes (e.g., customs duties, alcohol and tobacco duties); 748

• taxes and duties levied on the supply, use, or consumption of goods and services considered to 749

be harmful to the environment (e.g., vehicle excise duties). 750

Guidance for clause 2.3.5 751

When reporting significant uncertain tax positions for a tax jurisdiction, the organization can report 752

the value of the tax positions in line with its audited consolidated financial statements or the financial 753

information filed on public record. 754

The organization can provide a description of tax positions that have not been agreed with the 755

relevant tax authorities at the end of the reporting period. The description can include the nature of 756

the disagreement and the reasons for any change in tax positions that occurred during the time 757

period reported in Disclosure 207-4-c, where relevant.758

Draft GRI 207: Tax

 Page 27 of 30

Glossary 759

This Glossary includes definitions for terms used in this Standard, which apply when using this 760

Standard. These definitions may contain terms that are further defined in the complete GRI Standards 761

Glossary. 762

All defined terms are underlined. If a term is not defined in this Glossary or in the complete GRI 763

Standards Glossary, definitions that are commonly used and understood apply. 764

employee 765

individual who is in an employment relationship with the organization, according to national law or 766

its application 767

governance body 768

committee or board responsible for the strategic guidance of the organization, the effective 769

monitoring of management, and the accountability of management to the broader organization and 770

its stakeholders 771

highest governance body 772

formalized group of persons charged with ultimate authority in an organization 773

Note: In instances where the highest governance body consists of two tiers, both tiers are to 774

be included. 775

impact 776

In the GRI Standards, unless otherwise stated, ‘impact’ refers to the effect an organization has on the 777

economy, the environment, and/or society, which in turn can indicate its contribution (positive or 778

negative) to sustainable development. 779

Note 1: In the GRI Standards, the term ‘impact’ can refer to positive, negative, actual, 780

potential, direct, indirect, short-term, long-term, intended, or unintended impacts. 781

Note 2: Impacts on the economy, environment, and/or society can also be related to 782

consequences for the organization itself. For example, an impact on the economy, environment, 783

and/or society can lead to consequences for the organization’s business model, reputation, or 784

ability to achieve its objectives. 785

material topic 786

topic that reflects a reporting organization’s significant economic, environmental and social impacts; 787

or that substantively influences the assessments and decisions of stakeholders 788

Note 1: For more information on identifying a material topic, see the Reporting Principles for 789

defining report content in GRI 101: Foundation. 790

Note 2: To prepare a report in accordance with the GRI Standards, an organization is required 791

to report on its material topics. 792

Note 3: Material topics can include, but are not limited to, the topics covered by the GRI 793

Standards in the 200, 300, and 400 series. 794

remuneration 795

basic salary plus additional amounts paid to a worker 796

https://www.globalreporting.org/standards/media/1913/gri-standards-glossary.pdf
https://www.globalreporting.org/standards/media/1913/gri-standards-glossary.pdf
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=8
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=8

Draft GRI 207: Tax

 Page 28 of 30

Note: Examples of additional amounts paid to a worker can include those based on years of 797

service, bonuses including cash and equity such as stocks and shares, benefit payments, 798

overtime, time owed, and any additional allowances, such as transportation, living and childcare 799

allowances. 800

reporting period 801

specific time span covered by the information reported 802

Note: Unless otherwise stated, the GRI Standards require information from the organization’s 803

chosen reporting period. 804

stakeholder 805

entity or individual that can reasonably be expected to be significantly affected by the reporting 806

organization’s activities, products and services, or whose actions can reasonably be expected to 807

affect the ability of the organization to successfully implement its strategies and achieve its objectives 808

Note 1: Stakeholders include entities or individuals whose rights under law or international 809

conventions provide them with legitimate claims vis-à-vis the organization. 810

Note 2: Stakeholders can include those who are invested in the organization (such as 811

employees and shareholders), as well as those who have other relationships to the organization 812

(such as other workers who are not employees, suppliers, vulnerable groups, local 813

communities, and NGOs or other civil society organizations, among others). 814

sustainable development/sustainability 815

development that meets the needs of the present without compromising the ability of future 816

generations to meet their own needs 817

Note 1: Sustainable development encompasses three dimensions: economic, environmental 818

and social. 819

Note 2: Sustainable development refers to broader environmental and societal interests, 820

rather than to the interests of specific organizations. 821

Note 3: In the GRI Standards, the terms ‘sustainability’ and ‘sustainable development’ are used 822

interchangeably. 823

tax jurisdiction 824

country or territory with autonomous taxing powers similar to a country 825

Note 1: Territories with autonomous taxing powers similar to a country are those that have a 826

level of autonomy such that they can participate in the Organisation for Economic Co-827

operation and Development (OECD) and Council of Europe’s The Multilateral Convention on 828

Mutual Administrative Assistance in Tax Matters. Examples of such territories include Bermuda, 829

Hong Kong, and Jersey. 830

Note 2: The definition for tax jurisdiction includes those countries or territories that choose 831

not to exercise their fiscal autonomy to charge taxes. 832

worker 833

person that performs work 834

Note 1: The term ‘workers’ includes, but is not limited to, employees. 835

Note 2: Further examples of workers include interns, apprentices, self-employed persons, and 836

persons working for organizations other than the reporting organization, e.g., for suppliers. 837

Draft GRI 207: Tax

 Page 29 of 30

Note 3: In the context of the GRI Standards, in some cases it is specified whether a particular 838

subset of workers is to be used.839

 Page 30 of 30

References 840

The following documents informed the development of this Standard and can be helpful for 841

understanding and applying it. 842

Authoritative intergovernmental instruments: 843

1. Organisation for Economic Co-operation and Development (OECD), Co-operative Tax 844

Compliance: Building Better Tax Control Frameworks, 2016. 845

2. Organisation for Economic Co-operation and Development (OECD), OECD Guidelines for 846

Multinational Enterprises, 2011. 847

3. Organisation for Economic Co-operation and Development (OECD), Transfer Pricing 848

Documentation and Country-by-Country Reporting, Action 13 - 2015 Final Report, OECD/G20 Base 849

Erosion and Profit Shifting Project, 2015. 850

4. Organisation for Economic Co-operation and Development (OECD) and Council of Europe, The 851

Multilateral Convention on Mutual Administrative Assistance in Tax Matters: Amended by the 2010 852

Protocol, 2011. 853

5. United Nations (UN) Resolution, Transforming our world: the 2030 Agenda for Sustainable 854

Development, 2015. 855

Other relevant references 856

6. International Financial Reporting Standards (IFRS) Foundation, IAS 12 Income Taxes, 2016. 857

7. International Financial Reporting Standards (IFRS) Foundation, IFRS 12 Disclosure of Interests in 858

Other Entities, 2019. 859

https://www.ifrs.org/issued-standards/list-of-standards/
http://eifrs.ifrs.org/eifrs/bnstandards/en/IAS12.pdf
https://www.ifrs.org/issued-standards/list-of-standards/
http://eifrs.ifrs.org/eifrs/bnstandards/en/IAS12.pdf

	Item 04 – Final version of GRI 207: Tax 2019
	For GSSB approval

	Contents
	Background
	Name of the Standard
	Effective date
	Reporting period
	Interaction with other Economic Standards
	Summary of key changes compared to the exposure draft
	General
	Disclosure 207-1 Approach to Tax
	Disclosure 207-2 Tax governance, control and risk management
	Disclosure 207-3 Stakeholder engagement and management of concerns related to tax
	Topic-specific disclosures (previously Disclosures XXX-4 and XXX-5, now GRI 207-4)

	GRI 207: Tax 2019
	Contents
	Introduction
	A. Overview
	B. Using the GRI Standards and making claims
	C. Requirements, recommendations and guidance
	D. Background context

	GRI 207: Tax
	1. Management approach disclosures
	Disclosure 207-1 Approach to tax
	Reporting requirements

	Disclosure 207-2 Tax governance, control, and risk management
	Reporting requirements

	Disclosure 207-3 Stakeholder engagement and management of concerns related to tax
	Reporting requirements
	Guidance

	2. Topic-specific disclosures
	Disclosure 207-4 Country-by-country reporting
	Reporting requirements
	Reporting recommendations
	Guidance

	Glossary
	References

