

Hundreds of Successful Coupa Customers and Counting

"The voice expensing feature feels magical – it's really cool. Our employees love using Coupa Expenses."

"It works really well to have POs, Invoices, and Expenses in one system. We love the consolidated reporting."

"We implemented Coupa Expenses in one week and immediately realized savings of 10% of expensed costs."

Even in the mobile-first, millennial era, business travelers and Finance teams at many organizations struggle to create, submit, and review expense reports. This type of busywork created by subpar expensing tools stops teams from identifying savings opportunities, tracking compliance, and spending time on other value-added activities. Coupa Expenses is a market-leading expense management solution that solves this problem with a relentless drive to ensure customer success and quantifiable results.

INTELLIGENT: ELIMINATE MANUAL WORK

Built for the modern enterprise, Coupa eliminates manual work for the end user. Coupa's intelligent user experience ensures that your employees spend time adding value, not doing their expenses.

Essential Expense Features

- Native iOS and Android Apps
- Receipt Photo Capture and OCR
- Credit Card Integrations

The Coupa Difference

- Voice Expensing
- SmarterTrip Mileage Tracking
- 300+ Travel Integrations

AGILE: MOVE WITH CONFIDENCE

Coupa helps finance teams be more agile by enabling global workforces, leveraging data to help optimize policies, and transforming your spend culture. In addition, Coupa customers appreciate the ease of administration and the high level of configurability within Coupa.

Essential Expense Features

- Intuitive Admin Capabilities
- VAT and Per Diem Support
- Standard T&E Spend Reports

The Coupa Difference

- Advanced Fraud Detection & Audit
- 20+ Languages & 150+ Currencies
- Frugal Meter & Report Audit Score

COMPLETE: SEE ALL SPEND

Coupa is the only complete spend solution that manages all expensed, invoiced, and PO-backed spend in one system. This allows customers to stop spend from recurring, negotiate underlying contracts, or put targeted controls in place. Coupa breaks silos like no one else can.

Essential Expense Features

- Integrated Travel & Expense with Major Providers
- AP Automation with Expenses and Invoices

The Coupa Difference

- Single Unified Spend Platform across Expenses, Invoices, Purchase Orders, Contracts, Budgets, Supplier Records, Spend Analytics, and More
- Consolidated Spend Reporting

NO HIDDEN FEES

TRANSPARENT: PARTNER FOR SUCCESS

The expense management industry is full of vendors who pay lip service to customer service, add hidden overage charges, and avoid long-term accountability. Coupa believes in clear total cost of ownership and works with customers to ensure their success and quantifiable results over the long term.

Essential Expense Features

- Standard, Basic Implementation
- Online Admin Training Resources

The Coupa Difference

- No Overages or Hidden Fees
- Customized Success Metrics
- Customer Advisory Boards

To learn more, attend a live demo today or visit our website