

Coupa Supplier Portal Admin and User Guide

Document Status: CSP Release v15 v29. Valid until January 31, 2021.

Copyright © 2021 Coupa Software, Inc. All rights reserved.

Coupa reserves the right to make changes to this document and to its services. All trademarks are the property of their respective owners.

Table of Contents

Announcements and General Info	5
CSP Features by Release	6
Changes in the CSP Documentation	10
Get Started with the CSP	21
Register for the CSP	22
Create Your Account	25
Log in to the CSP	28
Create Custom Views	34
Create or Update Your Profiles	37
Enable or Disable Two-Factor Authentication	62
Manage Your Account	66
Navigate and Get Help	69
View and Manage Notifications	74
Work with the CSP	79
View Business Performance Data	81
View Customer Announcements	87
Configure Punchouts	89
Configure the PO Delivery Method	90
Create or Edit an ASN	91
Create or Edit an Invoice	93
Create or Edit a Catalog	103
Create or Edit a Service/Time Sheet	107
Create or Edit Catalog Items	110
Edit a PO	114
View and Download Digital Checks	119
View and Manage ASNs	123
View and Manage Catalogs	125
View and Manage Invoices	127
View and Manage Payments	132
View and Manage POs	136
View and Manage Service/Time Sheets	139
View Invoice Lines	141
View PO Lines	142

View Public Sourcing Events	144
View Service/Time Sheet Lines	145
Administer the CSP	147
Admin Page	148
Manage Users	149
Manage Merge Requests	153
Set up Legal Entities	156
Add Fiscal Representatives	164
View and Manage Remit-to Information	166
Terms of Use	174
Set Static Discounting Preferences	175
Create SFTP Accounts	183
View cXML Submission Errors	186
Access Add-ons	187
View SFTP File Upload Errors	192
CSP FAQ and Troubleshooting	193
Account, Login, Registration	194
Admin	196
Catalogs	198
Invoices	199
Orders	203
Other	204

Announcements and General Info

This chapter contains the following topics:

CSP Features by Release

See which CSP features were introduced in which release.

Changes in the CSP Documentation

See what has changed in the CSP documentation since the previous release.

CSP Features by Release

The following table gives an overview of the Coupa Supplier Portal (CSP) features introduced in various Coupa releases.

Release	Feature	Description
Release 29	Supplier Onboarding with Additional Profile Information	The supplier onboarding flow includes additional details.
New Remit-To Experience for Suppliers		You are guided through the process of providing remit-to information.
	Other CSP Enhancements	You can view tables with invoice lines and SFTP errors, you can see a reCAPTCHA before merging requests, and are notified when you are deactivated or reactivated and if you have too many active login sessions. The following new notification preference settings are available: Digital Check Canceled, Virtual Card Canceled, and Receipt created. When you decline to respond to supplier information requests, you need to provide a comment. Depending on your customers' settings, you can see payment agreements on POs.
	New Payments Page for Suppliers	The new Payments page shows a summary of overdue payments, early payment discount requests, tasks, and payment preferences to help you collect and reconcile your receivables from your customers that use Coupa Pay.
Release 28	Smart Onboarding of Suppliers in the CSP	When you register or log in to the CSP to do business with a customer that uses an onboarding flow, you can see a welcome message and are guided through the process of providing the customer with the necessary information.
	Supplier Business Performance	You can view a summary of orders and invoices that may need attention, your year-to-date order and invoice trends, and your lead time to shipping goods.
	Updated CSP Customer Profile Sync	You can use an external supplier update (system) form to update your profiles for your non-SIM customers.
	View Public Sourcing Events in the CSP	You can access and participate in public sourcing events.
	Other CSP Enhancements	You can see dispute reasons in the table of invoices and are notified of PO cancelations and PO acknowledgement requests.
Release 27	CSP Profile Data Reuse	You can reuse your CSP public profile information in Supplier Information Management (SIM) and email your non-SIM customers for help to update your customer profiles.

Release	Feature	Description
	One-Click Savings	You can benefit from savings opportunities provided by other suppliers through the Coupa Advantage program.
	Other CSP Enhancements	Public and customer-specific profiles are more clearly differentiated, and customer-specific profile pages include information about which customers do not allow profile changes by default. Also, users are arranged in alphabetical order and the user permissions are enhanced to provide targeted access to orders and service/time sheets.
Release 26	Enhancements to the CSP Home and Profile Pages	The CSP has additional fields for the public profile and displays a profile summary.
	Restricted Access to Orders and Service/ Time Sheets in the CSP	As a supplier administrator, you can decide which supplier users can access POs, PO changes, and service/time sheets.
	Improved Emails to Suppliers	Some frequent emails from your customers have a new look and feel and enhanced content.
	Enhancements to Collecting Remit-To Information in the CSP Supplier Remit-To Redesign	You can provide more remit-to types and add this information to your legal entities in the CSP so that your customers can use different payment methods when working with you.
Release 25	Announcements to Suppliers in the CSP	Your customers can create custom announcements to be shown to you in the CSP.
	cXML Error Notifications to Suppliers	If you use cXML, you can receive notifications of and view cXML submission errors.
	Enhancements to the CSP Home and Profile Pages	The CSP displays profile completeness allowing you to see at a glance if you need to provide more details in your profiles. Also, if your customers use Supplier Information Management (SIM), the information you submit through SIM forms can be reused in your public profiles in the CSP without having to enter the same information twice.
	Improved PO Emails to Suppliers	PO emails you receive have a new look and feel, enhanced content, and the improved ability to create a CSP account from emails.
	Supplier Support Chat	Whether logged in to the CSP or not, you can get help from Coupa Support also through chat.
	Early Payment Discount Term Segments	Your customers can assign specific <u>Coupa</u> <u>Accelerate</u> payment terms to you. You can accept customer-specific payment terms and choose to apply them globally.

CSP Admin and User Guide

Release	Feature	Description
Release 24	SFTP Account for Suppliers	You can create and manage SFTP accounts for your CSP instances.
	Digital Check Payment in the CSP	If your customers use Coupa Pay, you can accept payment through digital checks that you can download and print from the CSP.
Release Supplier Add-ons 23		An add-on is a value-creating product or service that you can begin to use or express interest in using, for example, <u>Coupa Advantage</u> , <u>Coupa Accelerate</u> , or invoice financing. As an admin, you can access all these add-ons from one page in the CSP.
	Invoice Creation and Other Improvements	You can create invoices and enter payment information more easily due to a more intuitive user interface, and can enjoy a better user experience.
Release 22	Supplier Notifications for Increased Accelerate Adoption	You are notified when your customers enable Coupa Static Discounting and they are ready to accept early payment discount offers, and you can act quickly on orders that can be accelerated.
Bulk Export Legal Invoices		You can bulk export all the legal invoice attachments in a .zip file.
	Create CSP Accounts from PO Emails and Forward Invites	You can create CSP accounts by clicking on a button in a purchase order (PO) email.
Release 20	CSP Two-Factor Authentication with SMS	You can use SMS messaging to validate your credentials when prompted by two-factor authentication.
	Early Payment Discount Terms at Transaction Level	You can choose the type of early payment discount you want for each purchase order you receive and each invoice you send. If your choice matches one of the discount terms on your Coupa customer side, that discount is automatically assigned to the transaction.
Release	CSP Service (Time) Sheets	You can manage service/time sheets in the CSP.
18	CSP User Experience Improvements	The Coupa Supplier Portal (CSP), formerly the Coupa Supplier Network (CSN), upgraded its graphical user interface (GUI) to optimize better for mobile devices.
	Customer-Enforced Two-Factor Authentication in CSP	Two-factor authentication can be mandatory.
	Global Early Payment Discount Terms in CSP	You can set preferred accelerated payment terms (early payment discounts terms) in the CSP.
	Purchase Order Lines in CSP	You can view purchase order (PO) lines with Advance Ship Notice (ASN) "shipping status" information from the CSP.

Release	Feature	Description
Release 17	Automatic Navigation to Supplier Profile Update	You are taken from a Supplier Information Management (SIM) email to update your profile directly in the CSP.
	Public Profile Notifications Turned Off	Public Profile Update notifications are turned off by default.
	Recently Used Remit-To Address	A recently used remit-to address is the first on the list of remit-to addresses.
	SMS Notifications from Coupa Supplier Portal	You can receive notifications in a text message (SMS).

For more information, see <u>Changes in the CSP Documentation</u>.

Changes in the CSP Documentation

Changes for the January 2021 Release

Торіс	Change	Details
View Business Performance Data	Updated	The layout of the customers list and the order/invoice summary dashboards has changed.
View and Manage Remit-to Information	Updated	Changed title from <i>View Remit-to Information</i> . Updated to reflect the changes to the Remit- To page and to adding remit-to accounts.
<u>Set up Legal Entities</u>	Updated	Added information about pre-populating the remit-to fields on SIM form responses. Updated to reflect the changes to providing remit-to information.
Create or Update Your Profiles	Updated	Updated to show the new option of applying selected payment terms to all the customers and the new pages in the onboarding flow. Also, updated to reflect the removal of the Diversity Certificates field from the Profile edit page.
Manage Merge Requests	Updated	Replaced the screenshot of the Admin / Merge Requests page to show the disclaimer and the reCAPTCHA.
View and Manage Notifications	Updated	Added notification preference setting options for canceled digital checks, virtual cards, and created receipts.
Manage Users	Updated	Added information about reactivating users.
Admin Page	Updated	Added information about viewing SFTP file upload errors.
Log in to the CSP	Updated	Added information about multiple sessions and user deactivation.
View and Manage Payments	New	Provided instructions on how to view and manage payment-related information.
View SFTP File Upload Errors	New	Provided instructions on how to view SFTP file upload errors.
View Invoice Lines	New	Provided instructions on how to view invoice lines.

Changes for the September 2020 Release

Торіс	Change	Details
Create SFTP Accounts	Updated	Added a note about required SFTP clients.
Create Custom Views	Updated	Added information about how to delete a custom view.
Create or Update Your Profiles	Updated	Updated with information about how to reuse public profile information in customer-specific profiles. Added information about how to update your customer profile through an onboarding flow.
Set up Legal Entities	Updated	Added a tip about the tooltips showing the number and type of characters allowed in the banking information fields depending on the selected bank account country.
Access Add-ons	Updated	Updated to reflect the changes on the One- Click Savings and Express Interest pages.
Create or Edit an Invoice	Updated	Replaced the screenshot of the Invoices page to show the addition of the Dispute Reason column to the Invoices table.
View and Manage Invoices	Updated	Updated to show the addition of the Dispute Reason column to the Invoices table.
Log in to the CSP	Updated	Removed the warning and note about the banner listing permissions. Updated with information about the new login page with the welcome message.
Create Your Account	Updated	Added a note about the case when you join the CSP from one of two simultaneous invitations. Added Proposal Manager to the list of available roles within the Sales department. Updated with information about the new registration page with the welcome message.
<u>Manage Users</u>	Updated	Updated to show that the Admin main menu item has moved under the new Setup main menu item. Replaced the screenshots to show the new Business Performance and Sourcing tabs and the Business Performance and Sourcing permissions necessary to see them. Also, updated the table with the new permissions. Added more details about how to use the Restricted Access to Orders and Restricted Access to Service/Time Sheets

Change	Details
	permissions.
Updated	Added notification preference setting options for canceled orders, granted permission for viewing business performance, and bank transfer, virtual card, and zero payment remittance advice.
Updated	Updated with information about the Business Performance menu item.
New	Provided instructions on how to view a summary of orders and invoices that may need attention, year-to-date order and invoice trends, and lead time to shipping goods.
New	Provided instructions on how to view public sourcing events.
Updated	Added a new video about the customer- branded welcome message and updated existing videos.
Updated	Added information about the features introduced in this release.
	Updated Updated Updated New New Updated Updated

Changes for the May 2020 Release

Торіс	Change	Details
Access Add-ons	Updated	Updated to reflect the changes in content and layout and to provide details about the One- Click Savings add-on.
CSP Videos	Updated	Added a new video about One-click Savings.
CSP Features by Release	Updated	Added information about the features introduced in this release.

Changes for the January 2020 Release

Торіс	Change	Details
View and Manage Notifications	Updated	Updated to reflect that the notification preference setting A new comment is received for Form Responses is enabled by default for new suppliers. Added new notification preference settings. Also, added information about stopping SMS notifications by replying STOP.
View and Manage Invoices	Updated	Added information about the Totals with Early Payment Discount section on legal invoices.
View and Manage POs	Updated	Added information about the tooltip text of the icon for flipping a PO into an invoice. Added information about the new Assigned To column.
View and Manage Service/Time Sheets	Updated	Added information about the new Assigned To column.
Register for the CSP	Updated	Updated the information about the content and format of email invitations.
Create Your Account	Updated	Updated to reflect the new Department and Role fields.
Create or Update Your Profiles	Updated	Added information about the profile summary, the Learn More link, and the new fields on the Public Profile page.
Manage Your Account	Updated	Updated to reflect the change of the page title from My Account Password to My Account Settings , the new Department and Role fields, and the User Details and Change Password sections.
Manage Users	Updated	Added information about the Restricted Access to Orders, Restricted Access to Service/Time Sheets, and Pay Me Now permissions.
Invoices	Updated	Added information about how long legal invoices are available for download.
Navigate and Get Help	Updated	Replaced the screenshot of the Home page to show the new Profile Summary section and reflect the other changes to the profile. Replaced the screenshot of the contact information pop-up for chatting with Coupa Support to show the new text stating that the Coupa Support chat is only for technical issues with the CSP.

Торіс	Change	Details
Admin Page	Updated	Updated to reflect that E-Invoicing Setup has changed to Legal Entity Setup .
Create or Edit an Invoice	Updated	Updated to reflect the changes to adding new or choosing existing invoicing details. Added information about the tooltip text of the icon for flipping a PO into an invoice and about the fields that cannot be edited if customers mandate PO acceptance.
<u>Set up Legal Entities</u>	Updated	Changed title from <i>Set up E-Invoicing</i> . Updated to reflect the changes in setting up legal entities. Changed the requirement of 4-28 digits to 4-28 characters for the Account Number field. Added details about how to fill in the What is your Tax ID? section in the absence of a tax ID number.
CSP Videos	Updated	Added a new video about the profile summary and additional fields.
CSP Features by Release	New	Provided information about which CSP features were introduced in which release.

Changes for the September 2019 Release

Торіс	Change	Details
Create an Invoice from a PO, Create a Credit Note	Removed	Moved the content of these topics to <u>Create</u> or Edit an Invoice.
Create or Edit an Invoice	Updated	Updated with content from topics <i>Create an</i> <i>Invoice from a PO</i> and <i>Create a Credit Note</i> , and added instructions on how to create a blank invoice and an invoice from a contract.
<u>CSP Videos</u>	Updated	Updated the videos for Intro, Help, Profile, Orders, Invoices, Catalogs, and Admin. Also, added new videos about profile progress, announcements, and creating invoices.
Register for the CSP	Updated	Updated the information about registering to the CSP from a PO email.

Торіс	Change	Details
Set up E-Invoicing	Updated	Added information about the Account Number field digit count limit being increased.
Navigate and Get Help	Updated	Provided instructions on how to chat with Coupa Support to get help. Also, replaced the screenshot of the Home page to show the sections for profile progress and announcements.
Create or Edit an Invoice	Updated	Added information about the possibility to update PO references on invoice lines and add PO lines from other orders.
Manage Users	Updated	Added information about the Order Changes permission.
View and Manage Notifications	Updated	Added notification preference setting options for customer announcements, integration errors, rejected PO change requests, and Coupa Pay new virtual cards, reissued virtual cards, and virtual card reminders. Also, updated to reflect the new Announcements filter option on the My Notifications page.
Create or Update Your Profiles	Updated	Added information about the profile progress indicator and the new fields on the Public Profile page.
View and Manage Invoices	Updated	Replaced the screenshot of the Invoices page to show the position of the buttons for creating invoices or credit notes.
View and Manage POs, View PO Lines	Updated	Replaced the screenshot of the Orders page to show the Order Changes and Order Line Changes tabs.
Admin Page	Updated	Added information about viewing cXML submission errors.
Manage Merge Requests	Updated	Replaced the screenshot of the Admin Merge Requests page to show all the tabs on the page.
Set Coupa Accelerate Preferences	Updated	Updated to reflect the possibility to select customer-specific payment terms and apply them globally.
Create Custom Views	Updated	Added information about the new pages that have tables.
Edit a PO	New	Provided instructions on how to request

CSP Admin and User Guide

Торіс	Change	Details
		changes to POs and add shipment tracking information.
View Customer Announcements	New	Provided instructions on how to view announcements from customers.
View cXML Submission Errors	New	Provided instructions on how to manage notifications of and view cXML errors.

Changes for the May 2019 Release

Торіс	Change	Details
Set Coupa Accelerate Preferences	Updated	Removed notes informing users that after logging in they need to navigate to pages that they tried to access from URLs without being logged in initially. Users that click on links to CSP pages without being logged in are now directed to the relevant pages (not to the Home page) after logging in.
Set up E-Invoicing	Updated	Added information about the Account Number field digit count limit being increased from 17 to 19.
Manage Users	Updated	Replaced the screenshots to show the new Payments tab and the Payments permission necessary to see it. Also, updated the table with the new permission.
Admin Page	Updated	Added information about creating SFTP accounts.
View Service/Time Sheet Lines	Updated	Updated to reflect the changes in layout and information provided on service/time sheet lines to support partial acceptance of services.
View and Manage POs	Updated	Added a tip about adding comments to POs that suppliers do not accept and want to reject.
View and Manage Notifications	Updated	Added notification preference setting options for abandoned invoices and Coupa Pay new digital checks.

Торіс	Change	Details
View and Manage Invoices	Updated	Added information about the new Abandoned invoice status.
Create or Edit an Invoice	Updated	Added information about invoices associated with digital checks and bank transfers being populated with payment information.
Navigate and Get Help	Updated	Replaced the screenshot and updated the table to show the new Payments tab.
Log in to the CSP	Updated	Updated the Additional Features page of the Welcome tour with information about the new Payments page.
View and Download Digital Checks	New	Provided instructions on how to view and download digital checks.
Create SFTP Accounts	New	Provided instructions on how to create and manage SFTP accounts.

Changes for the January 2019 Release

Торіс	Change	Details
View Remit-to Information	Updated	Updated to show that new remit-to addresses can be created/added directly when creating invoices.
Set up E-Invoicing	Updated	Updated to reflect the changes in setting up legal entities.
Create a Credit Note	Updated	Updated to reflect the changes on the Create Invoices page.
Create or Edit an Invoice	Updated	Updated to reflect the changes on the Create Invoices page and in how an invoice is created from a contract.
Create an Invoice from a PO	Updated	Updated to show that new remit-to addresses can be created/added directly when creating invoices.
Create or Edit a Service/Time Sheet	Updated	Updated with information on service/time sheet lines.
View PO Lines	Updated	Added information on new PO line fields for services.

Торіс	Change	Details
View and Manage Service/Time Sheets	Updated	Replaced the screenshot to show the new Service/Time Sheet Lines subtab.
Navigate and Get Help	Updated	Replaced the screenshot of the Help Tour with a reference to the section on the updated welcome tour. Replaced the screenshot and updated the table to show the new Add-ons tab.
Create or Update Your Profiles	Updated	Added a note stating that changing the customer-specific profile might update the supplier information that the specific customer has on record.
Log in to the CSP	Updated	Added information on the new welcome tour.
Register for the CSP	Updated	Updated with information on the changed subject line, content, format, and style of the email invitations.
View Service/Time Sheet Lines	New	Provided information on viewing service/time sheets at line level.
Access Add-ons	New	Provided information on the add-ons that admins can access.

Changes for the September 2018 Release

Торіс	Change	Details
Register for the CSP	Updated	Updated with information on additional options to register for the CSP.
Create Your Account	Updated	Updated with information on forwarding your invitation to the CSP.
Log in to the CSP	Updated	Added information on the banners that warn about permissions.
View and Manage Notifications	Updated	Added notification preference setting options for form response reminders, early payment opportunities, and legal invoice export results.
View and Manage Invoices	Updated	Added information about downloading all the legal invoice attachments in one compressed file.
Set Coupa Accelerate Preferences	Updated	Updated with instructions on how to

Торіс	Change	Details
		accelerate orders from PO emails and information on notifications of customers who are ready to accept early payment discount offers.
<u>CSP FAQ / Invoices</u>	Updated	Added a note to the <i>Why can't I edit, void, or delete an invoice?</i> frequently asked question. Updated the <i>What does the Export to button do?</i> frequently asked question with information on bulk exporting legal invoices and increased export size limitation.

Changes for the May 2018 Release

Торіс	Change	Details
<u>CSP FAQ / Other</u>	Updated	Added a frequently asked question about archiving information in the CSP.
Register for the CSP, Create Your Account, and Log in to the CSP	Updated	Replaced the screenshot of the Register/Log In page to show the newly added links where you can get help with registering and logging in.
Create or Edit an Invoice	Updated	Added information on the warning message that you might get if you try to submit an invoice that does not meet your customer's requirements.
View and Manage Notifications	Updated	Added two new notification preference setting options.
Manage Users	Updated	Replaced the screenshot of the Edit user access for [User Name] window to show that the Deactivate User button is inactive for the user who is logged in. Also, added a note to explain the reason.

Changes for the January 2018 Release

Торіс	Change	Details
Create or Edit an Invoice	Updated	Added a note stating that it is not possible to pick lines from POs when creating an invoice.

CSP Admin and User Guide

Торіс	Change	Details
Enable or Disable Two-Factor Authentication and Log in to the CSP	Updated	Updated with instructions on how to use SMS messaging to validate your credentials when prompted by two-factor authentication.
View and Manage Notifications	Updated	Updated with information on new notification preferences that you can set to get notified if your customer sends you a comment or replies to your question/comment about unclear sections of the SIM update request form or provides a reason for rejection.
Set Coupa Accelerate Preferences	Updated	Updated with instructions on how to set early payment discount terms at transaction level, that is, for specific orders and invoices for some or all customers.
View and Manage Invoices	Updated	Updated with information on resolving disputed invoices.
Create a Credit Note	New	Provided instructions on when and how to create a credit note.

Get Started with the CSP

This chapter contains the following topics:

Register for the CSP

Self-register at supplier.coupahost.com, get an invitation email from your Coupa customer, forward an invitation to a peer, or create an account from a PO email.

Create Your Account

After receiving an invitation, create your CSP account.

Log in to the CSP

See how to log into the CSP using single or two-factor authentication.

Create Custom Views

Change the view settings depending on how you want to see information on orders, invoices, catalogs, service/time sheets, ASNs, or payments for each customer.

Create or Update Your Profiles

Update your public and customer-specific company profiles.

Enable or Disable Two-Factor Authentication

Enable two-factor authentication for additional security.

Manage Your Account

Change your personal information, set your notification preferences, or enable/disable two-factor authentication.

Navigate and Get Help

Learn where to find what in the CSP, including help.

View and Manage Notifications

View your notifications and set your notification preferences.

Register for the CSP

You have the following options to register for the CSP:

Method	Benefits	Considerations	
Customer-created invitation	You get a custom-invitation with specific instructions and a proactive message from your customer. When you accept the invitation and create your account, you are automatically connected/linked to the customer who invited you.	You have to wait for your customer to send the invitation email. This means that you might not get invited due to your customer forgetting or not having the time to send the invitations to all their suppliers.	
Self-created invitation	You can set up your accounts ahead of time, add multiple users, set up your login preferences, and update your <u>profile</u> more quickly.	You need to connect manually to your customers in Coupa. Let your customer know that you registered and you want to connect with them. Customers can connect with you through their Supplier Portal Directory, or by sending an invitation email to any of the CSP supplier users on the account. However, if you are invited using a different email, that email can log in but will have to merge with the account that was set up ahead of time in order for all the supplier users to be on the same account and linked to the customer.	
Purchase order (PO) email	Your customer does not have to proactively manage invitations and reminders for you to get connected through the CSP. You can create a CSP account without requiring an invitation if you use Supplier Actionable Notifications (SAN), InvoiceSmash, or other PO methods. As PO emails are a frequent communication channel between you and your customers, you have more opportunities to create a CSP account and enjoy its benefits.	None	
Forwarded invitation from a coworker	You can easily invite others within your organization to the CSP by forwarding them your PO email notification or by sending them an invitation from the <u>create account page</u> . You end up with the right supplier user(s) linked to and transacting electronically through the CSP with less work.	You can forward the invitation only to email addresses with the same domain. However, this ensures more built-in security.	

With all methods, you need access to the email address you are going to use for the account.

Your CSP account is based on a specific email address. If you use an email address different from the one your Coupa customers have on file for you, you cannot connect with them until you give them the email address or create a CSP account with that email address.

Customer-created invitation

Ask your customer to send you an invitation to the CSP.

Self-created invitation

Go to <u>supplier.coupahost.com</u> and in the **Register** pane on the left, fill in the mandatory (email) field (marked with an asterisk), and then click **Register** to request an invitation.

🎲 coupa supplier portal			
Register New to Coupa? Create your account or click here for help. First Name Last Name Company • Email Register	Log In Welcome back! Login or click here for help. *Email Address *Password Log In Forgot Your Password?		

In both cases, you receive an email invitation with a different subject line, depending on whether the invitation was sent by your customer or was initiated by you.

If the email was initiated by your customer, it contains the customer logo instead of the Coupa logo.

Tip: If you do not receive your invitation email, check your spam folder.

The email contains instructions and links to useful information, and buttons for joining the CSP or forwarding the invitation. Depending on your customers' settings, your invitation emails might look different and have different sections. For example, if your customer enabled new email formats, your email has the following sections:

Section	Description
Top section	Section specific to the type of the email. Depending on the type of email, it also contains relevant buttons, for example, to register for the CSP.
More about the CSP / Do More with the CSP / Get Connected with the CSP	Provides basic information about the CSP, its benefits, and a link to Learn more about <u>Coupa for Suppliers</u> or Get Started with the CSP. Depending on the type of email, it also includes instructions.
What is Coupa?	Provides a short introduction to Coupa and a link to Find out more about <u>Coupa for Suppliers</u> .

Note: For the new email format, only Microsoft Outlook version 16 is supported.

Forwarded invitation

You can invite others to the CSP by forwarding them your PO email notification with the **Create Account** button, by clicking on the **Forward This** button in your CSP invitation email, or by sending them an invitation from the <u>create</u> <u>account page</u>.

Warning: You can forward the invitation only to email addresses with the same domain.

An invitation to the CSP is sent to the email address that you specified.

When the invited user clicks on the **Join Coupa** button in the email, the user is directed to <u>create an account</u> to the CSP.

If the user is already linked to the CSP or tries to create an account from an expired invitation, the user is directed to the **Register / Login** page where a red message bar displays the following: "Your invitation has expired or already been activated."

Warning: Invitations to the CSP expire after 30 days.

Create Your Account

Join the CSP

After following the link from an invitation email (other than customer-created invitation), fill in the mandatory fields to provide basic information for your <u>account</u> and your company's <u>public profile</u>.

	🚓 coupa supplier portal
	Cumpling Dortal
Join the Coupa	Supplier Portal
Complete the information	h below and create the password for your account. Click here for help.
* First Name	Jane
* Last Name	Doe
* Company	Awesome Supplier
* Department	Sales
* Role	Sales Manager
* Email	jane.doe@awesupplier.com
* Password	
	Use at least 8 characters and include a number and a letter.
* Password Confirmation	
	I accept the Privacy Policy and the Terms of Use.
	Submit
Forward Your I	nvitation
	egister now? Want to ask a coworker to join quickly? Send a copy of your semail below (must have same email domain).
Forward email	Email @coupa.com

Setting	Description
*First Name	Your personal first name to be applied to your personal account.

Setting	Description		
*Last Name	Your personal last name to be applied to your personal account.		
*Company	The name of your company as seen on your company's public profile.		
*Department	The name of your department: Sales, Operations, Accounts Receivable, Treasury, or Other.		
*Role	 Your role within the department: Sales: Sales Manager, Sales Associate, Proposal Manager, Other Operations: E-Commerce Manager, Order Fulfillment/Inventory Management, Other Accounts Receivable: Accounting Manager, Accounts Receivable Associate, Other Treasury: Treasury Manager, Other Other: Enter free text. Tip: If you select Other for Department and/or Role, the User Specified Department and/or User Specified Role fields are displayed for you to enter free text.		
*Email	This field cannot be changed. If you want to change your email address, you have to create a different CSP account using the new email address. If you also want to use this email, create two company accounts and merge them. For more information, see <u>Manage Merge Requests</u> .		
*Password	Use this field to create your password. It must be at least 8 characters long, and it has to include a number and a letter.		
*Password Confirmation	This field needs to match the password you typed in the password field.		

Note: If you join the CSP from one of two simultaneous invitations received from your administrator and your customer, you might see a green box with a question asking whether you are an employee of the supplier organization and you need to select either the **Yes – Join** or **No – Create New Account** checkbox.

Welcome message

Note: You can see this feature only if your customer(s) enabled it.

When you join the CSP from a <u>customer-created invitation</u>, you can see a registration page that is different from the page shown above. The **Create your business account** page contains the following welcome message and company logo by default. Your customer can customize the welcome message and add their logo, so the message might be different from the one shown below.

ACME Inc.	Powered by
Crea	te your business account
	urchase orders, invoices, and communicate with our suppliers. We'll walk you easy setup for your account, so we're ready to do business together.
Email	supplier@coupa.com
Password	
Password Confirmation	Use at least 8 characters and include a number and a letter.
	I accept the Privacy Policy and the Terms of Use.
	Get Started
	Having an issue with signup?
	Forward this to someone

You need to enter your email address and password, and accept the Privacy Policy and the <u>Terms of Use</u>. You can get help to sign up or you can forward the invitation to others by clicking on the relevant links.

Tip: You can update your information later on the My Account Settings page. For more information, see	
Manage Your Account	

By default, this account is the admin account for your company. Once set up, you can add users and assign them roles, including account administration. For more information, see <u>Administer the CSP</u>.

Forward your invitation

You can invite others any time by entering their email address in the **Forward email** field in the **Forward your invitation** section and clicking **Submit**, or by clicking on the **Forward this to someone** link if you see the welcome message.

For more information, see <u>Register for the CSP</u>.

Log in to the CSP

Login page

Go to <u>supplier.coupahost.com</u> and in the **Log In** pane on the right, enter your email address and password and click **Log In**.

supplier portal 🌮 🕹 👘 🖓				
Register New to Coupa? Create your	account or click here for help.	Log In Welcome back! Login or click here for help.		
First Name		*Email Address Email Address		
Last Name		*Password Password		
Company		Log In		
*Email		Forgot Your Password?		
	Register			

Multiple active sessions

You cannot have more than three active sessions simultaneously. When you log in to another session, you are forced to close an open one. A message notifies you that you have too many active logins and you will be signed out from one of your other sessions if you click **Log In**. You can also **Cancel** the attempt to log in to another session.

Your account currently has too many active logins here, you will be signed out from one of yo	-	0
	Cancel	Log In

Inactivity

Your account is deactivated automatically if it is inactive for a defined period of time, that is, if:

- You have not logged in to the CSP for more than 90 days.
- · You have not verified your account for 6 months.

When you try to log in as an inactive user, a red message bar notifies you of the verification email you received. To reactivate your account, you need to confirm that email. On the CSP login page, a green message bar informs you of the successful email verification and you can log in. For more information, see Log in to the CSP.

Welcome message

When you log in for the fist time from a new customer-created invitation, you can see the following welcome message and company logo by default. Your customer can customize the welcome message, so the message might be different and have your customer's logo instead of the Coupa logo.

Welcome tour

Once you are signed in, Coupa takes you on a welcome tour.

Note: If you log in from a new customer-created invitation, the welcome tour is not shown, but you can access it from the **Help** menu. For more information, see <u>Navigate and Get Help</u>.

You can skip the tour by clicking on the **Skip** button or closing the window with the **X** in the top right corner. Clicking **Next** takes you to the second page of the tour, which provides you with basic information on the benefits of invoicing through the CSP.

Welcome to Coupa Supplier Portal			X
F	lexible Ways to Create Invoice	S	
Ē	S		
Invoice Against an Order	Invoice Without an Order	Be Secure & Compliant	
Create invoices backed by pre-approved POs or contracts	Create invoices from scratch using your customer's invoice form	Set login security and leverage built-in global compliance for legal invoicing	
Go to Orders >	Go to Invoices >	Admin Settings >	
Back		Next	

By clicking on the relevant link, you can go directly to view the **Orders**, **Invoices**, or **Admin** pages, or go to the next tour page that provides basic information about how the CSP can help you transact and communicate with your customers, for example, by allowing you to manage your catalogs, orders, and invoices, and setting notification preferences for

important customer transactions.

The fourth (last) page of the tour summarizes the additional features, for example, the possibility to provide supplier information through the CSP, update POs with advance ship notice (ASN), update catalog items, and features for payments, such as, managing payment settings. If you click on the **Go to Online Help to Learn More** link, you are directed to the <u>Coupa Supplier Portal Admin and User Guide</u> for details on each feature.

Welcome to Coupa Supplier Portal			X			
	Ę					
	Additional	Features				
()			Ē			
Supplier information	Service/Time Sheets &	Catalogs	Payments			
Provide up-to-date information to your customers	ASNs Update POs with advance ship notices or information on provided services	Send and update details on purchasable items	Manage payment settings, early pay discount preferences, and more			
Go to Online Help to Learn More >						
Back		• •	Done			

Two-factor authentication

When you log in for the first time, you are prompted to enable two-factor authentication. For more information, see <u>Enable or Disable Two-Factor Authentication</u>.

coupa supplier portal			
Two-Factor Authentication			
Enable Two-Factor Authentication	No Thanks	Enable	

Note: Some customers may require you to use two-factor authentication when accessing their information.

Log in with two-factor authentication

If you have enabled two-factor authentication, the **Two-Factor Authentication** window opens when you want to log in to the CSP.

If you enabled the **Two-Factor Authenticator App**, choose open Google Authenticator on your device, choose your CSP account, and get the validation code.

If you enabled two-factor authentication for SMS, check your text messages to get the verification code.

Two-Factor Authentication			
Enter validation code that we sent to +12015555555			
* Two Factor Code	Code		
Remember this computer for 30 days			
Cancel	Send Code to Mobile	Log In	

Type the two-factor authentication code in the appropriate field, choose Remember this computer for 30 days if you

are not using a shared or public computer, and click Log In.

Note: The code is good only for 60 seconds. If you do not type that code on the CSP sign-in page and click **Log In** within 60 seconds, you have to get a new code and try again.

For more information, see Enable or Disable Two-Factor Authentication.

Note: If you are locked out and you do not have your six-digit backup validation code, contact your customer who will ask for a <u>declaration</u> form and either your email used to log in to the CSP or a copy of your photo ID or passport to verify your identity.

Create Custom Views

You can create custom views for orders, order lines, order changes, order line changes, service/time sheets, service/ time sheet lines, advance ship notices (ASN), invoices, catalogs, invoice payments, and PO payments.

With a custom view you can create a set of advanced search filters.

- 1. On the main menu, click on the tab for the function for which you want to create a custom view.
- 2. At the top of the table whose view you want to change, click Create View in the View drop-down list.
- 3. On the **Create New data table view** page, select the customer for whom you want to change the view settings, and then specify the settings you want to use for your custom view, including filtering conditions, columns to include, and sorting criteria.

			Select Customer	Coupa	~
Create New	data table v	ew			
Cananal					
General					
Name					
Visibility	Only Me				
	© Everyone				
Start with view	All	•			
Conditions					
Apply All 🗸 of these of	conditions:				
Invoice #	✓ is	•			•
Columns					
Available columns	Selected columns				
Commented	Invoice #				
Comments	Created Date				
custom_field_10	Status				
custom_field_9	PO#				
Date Of Supply	Total				
Delivery Number	Unanswered				
Disputed Date	Comments				
Document Type	Actions				
Invoice Date					
Lookup Custom Field					
Original Invoice Date					
Original Invoice Number					
Paid					
Payment Information					
Payment Term					
Default Sort Ord	der				
Sort by	✓ in ascending	 ✓ order. 			
					Cancel Save

If you want to build this view based on another view and modify those settings, use the **Start with view** option under the **General** settings.

You can use the following settings when creating or editing a custom view for a CSP table.

Group	Setting	Description
General	Name	Name of the custom view, visible from the View drop-down list at the top of the table.
	Visibility	Defines whether this view can be visible to only you or all the other users that can see the main table.
	Start with view	Use this option to load the settings from another view, and then modify those settings to fit your needs for this view.
Conditions	Apply	All - Displays results only for objects that meet all of the conditions you add in this list. Any - Displays results for objects that meet at least one of the conditions you add in this list.
	Conditions	Create conditions based on the data available in the CSP.
-	Available columns	This list depends on the table you work with in the CSP. You can select any of these columns to add to your custom view.
	Selected columns	These are all the columns displayed in this custom view. They appear from left to right, in the same order that you set them up here.
Default Sort Order	Choose the column by which you want results to be sorted and define whether to sort them in ascending or descending order.	

4. Save your settings.

To delete a custom view, open the view for editing by clicking on the **Edit View** (\checkmark) icon and click on the **Delete** (\bigotimes) button at the bottom of the page.
Create or Update Your Profiles

In the CSP, you have a public profile and you can have specific profiles for your customers that you are connected with through the CSP.

You can view and update your public and customer-specific profiles from the Home page or the Profile page.

Tip: When you register or log in to the CSP to do business with a customer that uses an onboarding flow, you are guided through the process of providing the customer with the necessary information. For more information, see <u>Update your customer profile</u>.

Note: Some sections are labeled as private and cannot be seen from the CSP. Financial information (for example, your tax ID, DUNS, and <u>remit-to addresses</u>) are considered private information. This information appears only on documents that you create through the CSP, for example, on invoices.

Update your public profile

Anyone can find and connect with you through your public profile.

Your public profile is created when you create your account and it contains general information about your company, for example, name, logo, website, industry, year of establishment, top commodities, currencies, diversity, and corporate social responsibility rating (on the **Home** and **Profile / Public Profile** pages), the link to your public profile (on the **Home** page), and contact information (on the **Profile / Public Profile** page).

Profile progress

At the top of the **Home** page, you can see your profile progress/completeness.

The following table shows the profile completeness stages.

Profile Progress Bar Color	Message
Red	Action needed: Complete your profile to get paid faster and get discovered.
Blue	Recommended: Complete your profile to get paid faster and get discovered.
Green	Great job! A complete profile helps you get paid faster and get discovered.

Next to the progress bar, the **Last Updated** field shows how long ago the profile was updated, for example, 2 minutes ago or 10 days ago.

CSP Admin and User Guide

The following table shows the color of the progress bar depending on the age of the profile.

Percentage of Completeness	Last Updated < 1 Year Ago	Last Updated 1-2 Years Ago	Last Updated > 2 Years Ago
< 50%	Red	Red	Red
50% - 80%	Blue	Blue	Red
80% - 100%	Green	Blue	Red

The Learn More link next to the profile progress message opens the Get Discovered with a Complete Public Profile popup with tips and information on the benefits of a complete public profile.

Clicking Update Profile opens your public profile for editing.

Profile summary

Under the section about your profile progress, you can see an actionable profile summary, which shows the number of legal entities and registered users based on the information provided in your profile, and the number of connected users, that is, the number of customers linked to your profile.

Clicking on the **View** link under **Legal Entities** takes you to the **Admin / Legal Entity Setup** page where you can <u>add</u>, <u>update</u>, <u>or deactivate legal entities</u>.

Clicking on the View link under Registered Users directs you to the Admin / Users page where you can invite new or

Valid until January 31, 2021

manage existing users.

The profile summary also indicates if you have (\checkmark) or have not (\bigcirc) provided banking and diversity information, if you <u>accelerate orders/invoices</u>, and if you have a bribery policy.

Profile information

To improve your progress by updating your profile, click on the:

- Improve Your Profile button on the Home page next to the section about your profile progress.
- Update Profile button in the Get Discovered with a Complete Public Profile popup.
- Edit Profile button on the Profile page after selecting Public Profile from the drop-down list.

CSP Admin and User Guide

General Informa	tion	Address		
* Name	Awesome Supplier	Address Line 1		
Logo	Select	Address Line 2		
Profile Background	Select	City		
Industry	Growing of cereals (except rice), leguminous *	State		
Year Established		Postal Code		
Short Description	abcdefghij	Country/Region	United States	•
Full Description	aabbccddeeffgghhiijj			
Peristand Users	john.doe@awesupplier.com	Primary Contact		
Registered opera	hallo.ween@awesupplier.com			
Web Site	Add New http://www.awesupplier.com	* First Name	Jane	
_	http://www.linkedin.com/company/awe	* Last Name	Doe	
LinkedIn Profile		* Email	jane.doe@awesupplier.com	
Facebook Profile	http://www.facebook.com/yourcompany	Work Phone	■ +1 201-555-5555	
Twitter Profile У	http://www.twitter.com/yourcompany	Mobile Phone	■ * +1 201-555-5555	
		Fax Number	■ +1 201-555-5555	
		PO Delivery Email	jane.doe@awesupplier.com	
Business Details				
Company Siz	te 100-249 employees	Bribery and Corruption	n 💿 Yes, we have a policy	
	Private — not published to your public profile	Polic	^y ⊖ No	
Top Commoditie	Domestic pet products ×	Policy for Bribery an Corruption		
	Saddlery and harness goods ×	Contiplio		11
	Select the top 5 UNSPSC categories you serve	Diversit	y United States	~
			Ability One Program ×	
			Alaskan Native Corporation ×	
		Corporate Socia Responsibility Ratin		
			CSRHub V	
			O Not Sure	
			If your company has been rated by a social responsibility a here.	gency, indicate it
Financial & Legal	Information			
0				
🔿 Accelerat	e Enabled Edit Preferences			
Currencie				
	Select all the currencies you prefer			
DUNS Numbe	Secure Information — not published to your public profile			
	Secure information — not published to your public pronic			
0				
Manage banking in	nformation, remit to location, and more in Legal I	Entity setup.	Ad	ld Legal Entity
Legal Entity				
✓ legal entity 1			Actions ~	
✓ legal entity 2			Actions ~	
			Cancel	Save

Fill in the following fields:

Setting	Description			
General Information				
*Name	Your company's name.			
Logo	Select an image to upload as your company's logo.			
Profile Background	Select an image to upload as the profile background.			
Industry	Select your industry from the drop-down list.			
Year Established	Enter the year when your company was established.			
Short Description	Add a short description of your company.			
Full Description	Add a full description of your company.			
Registered Users	Add registered users by inviting them. For more information, see Manage Users.			
Website	Enter your company's website.			
LinkedIn Profile, Facebook Profile, Twitter Profile	Enter the relevant link(s) to your company's social media profile(s).			
Address	·			
Address Lines 1 and 2, City, State, Postal Code, Country/ Region	Enter your company's address.			
Primary Contact				
*First Name, *Last Name, *Email	Enter the name and email address of your company's primary contact.			
Work Phone, Mobile Phone, Fax Number	Enter the relevant phone number(s).			
PO Delivery Email	Enter the email address where you want to receive your customers' purchase orders.			
Business Details				
Company Size	Select a range from the drop-down list to show the size of your company. Available options: self-employed, 2-9, 10-49, 50-99, 100-249, 250-499, 500-999, 1000-5000, and 5000+ employees. This is private information and not published to your public profile.			
Top Commodities	Select your top five UNSPSC Level 2 (Family) categories from the drop-down.			
Bribery and Corruption Policy	Select the relevant radio button:Yes, we have a policyNo			
Policy for Bribery and Corruption	If you selected Yes, type in or copy and paste your policy.			

Diversity	 Select a country/region along with a diversity type from the drop-down lists to indicate if your business has a diversity ownership. Available options: United States Outside of the US None Select a rating agency if applicable. Available options:		
Corporate Social Responsibility Rating	 CSRHub MSCI Inc. Truvalue Labs EcoVadis Scope 5 EnergyStar Inoxico (South Africa) D&B LexisNexis Workato Ecodesk Horizon RBA IntegrityNext WBCSD's GreenSeal GFSI Other 		
Financial and Legal Information			
Accelerate	Indicates if Coupa Static Discounting is enabled or disabled. Click on the Edit Preferences link to modify your early payment discount preferences. For more information, see <u>Set Coupa Static Discounting Preferences</u> .		
Currencies	Select all the currencies that you prefer.		
DUNS Number	Enter your Data Universal Numbering System (DUNS) number. This is secure information and is not published to your public profile.		
Legal Entity subsection	Lists all your existing legal entities allowing you to manage them or add new ones directly from this page. If you have three or more legal entities, they are collapsed. To view their details, click on the Down arrows. Clicking on the Add Legal Entity button directs you to the Legal Entity Setup page. For more information, see <u>Set up Legal Entities</u> .		

Reuse your customer-specific profile information in your public profile

When you receive a supplier information form request from your customer to create or update your profile, you can copy/ save the provided information to your CSP public profile. After submitting your supplier information for approval, click

Yes, Copy to Profile in the appearing popup window.

Note: Your existing CSP profile data is overwritten with the data you provided in the supplier information form only when you save the form.

Save This Information to Your F	Public Profile?	×
With a	a complete and current profile, yo	u can
Get discovered by Coupa's buying	Help your other Coupa buyers link to your	Set early payment discounts and more
community	account	
		Not Now Yes, Copy to Profile

You are directed to the **Public Profile** edit page where the following fields are automatically populated (and highlighted in yellow) based on the provided information: Name, Industry, Full Description, Website, Bribery and Corruption Policy, Address (all fields), Primary Contact (all fields), PO Delivery Email, and DUNS number. Save your profile to confirm the updates.

Update and reuse your public profile information in your customer-specific profile

Keep your information accurate and up to date for each of your customers.

To update your customer-specific profiles, go to **Profile > Your Customer Profiles**. To manage a specific profile, select the customer name from the **Profile** drop-down list. If you do not see the customer you are looking for, it means that you are not connected to them yet. You cannot see them in the **Select Customer** drop-down list on the **Orders**, **Service**/**Time Sheets**, **ASN**, **Invoices**, **Catalogs**, and **Payments** pages either.

If any of your customers uses a supplier information form, and you update information in your CSP public profile, you are prompted to update your customer profile if you have any supplier information form requests. You can update your profile also for customers that do not use a supplier information form by requesting help from those customers' supplier account owners.

After editing and saving your public profile, you can see a green banner notifying you about your profile update status, for example: "Your company info was successfully updated on your Public Profile and 2 customer profiles."

Depending on whether your customer profile is for a customer using supplier information forms or not, you can also see popups with various information and instructions.

Action Needed: Update Customer Information X						
You have 5 new or existing information requests. These requests must be sent to your customers in order for them to have your updated information:						
Customer One	 Can be submitted for approval 	Open				
Customer Two	Some edits required	Open				
Customer Three	 Can be submitted for approval 	Open				
Customer Four	! Some edits required	Open				
Customer Five	Some edits required	Open				
To update 2 additional customer profiles, contact these customers directly. show details						
		Close				

Customer profile update with supplier information form

The popups depend on the following scenarios:

- One or multiple supplier information customer profiles that are new/blank (not filled out) or saved (filled out and saved).
- One or multiple supplier information customer profiles that are filled out and submitted for approval, or approved and applied.

In the **Action Needed: Update Customer Information** popup, you are informed if you need to edit a specific form and provide more information (due to the differences between the public profile fields and the customizable customer profile fields), or if you can submit the form for approval as is.

Click on the **Open** button to open your customer profile for editing with fields (highlighted in yellow) pre-populated based on your public profile.

CSP Admin and User Guide

Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Payments	Add-ons	Admin	
Your Public	c Profile	Your Customer F	Profiles							
Custo	mer O	ne						Profile	Customer One	~
	🗸 v	Ve have auto-fi	led some information fr	om your I	Public Profile.	Show change	5			
	Suppl	ior Information	Awesome Supplier						θ	
		y Address	Awesonie Supplier							
		-								
	(Country/Region	United States		~	•				
		Address Name	123 Success St							
		Street Address								
	3	treet Address 2	Money City							
		City State Region		~						
		Postal Code								
		Location Code	51120							
		PO Box								
	PO B	ox Postal Code								
	100	ox i ostal code	01120							
		Name	John Doe							
		PO Method	E-mail							
		Name	John Doe							
	Pref	erred Currency								
		DUNS Number		0						
			john.doe@awesomesupr	-						
				-						
							Dec	line S	Save Submit for Approval	

Tip: You can see this page also for other customers using supplier information forms if you select them from the **Profile** dropdown.

Add the missing information and submit your form for approval.

Note: If you make changes, you are asked if you want to save the new information to your public profile. For more information, see <u>Reuse your customer-specific profile information in your public profile</u>.

Tip: Click on the **Show changes** link to see the information that populated the fields before they were updated with information from your pubic profile.

If you try to submit your form for approval before it is approved, you are informed in a red banner that it is pending

approval. To update your profile, you need to withdraw the request and resubmit your changes.

Tip: If you close the popup, you can open it any time from your **Notifications** by clicking on the **Update information requests** notification. For more information, see <u>View and Manage Notifications</u>.

Customer profile update without supplier information form

In the **Action Needed: Update Customer Information** popup, in the yellow banner, you are informed that you need to contact one or more customers directly to update your customer profiles for them.

Click on the **show details** link to see the names of customers that you need to contact. Clicking on a name allows you to email directly to the customer's supplier account owner who can help you with updating your profile.

Action Needed: Up	odate Customer Information	x					
You have 5 new or existing information requests. These requests must be sent to your customers in order for them to have your updated information:							
Customer One	 Can be submitted for approval 	Open					
Customer Two	 Can be submitted for approval 	Open					
Customer Three	 Can be submitted for approval 	Open					
Customer Four	Some edits required	Open					
Customer Five	Some edits required	Open					
Open each customer pro	ustomer profiles, contact these customers directly ofile to view the contact email address, and send ne customers may not have contact email listed.)	them a link to your					
		Close					

If you select a customer from the **Profile** dropdown on **Your Customer Profiles** page, you can see a yellow banner with instructions depending on whether your customer provided one, more, or no supplier account owners.

If the customer provided supplier owner contact information, you can email them directly by clicking on the email

CSP Admin and User Guide

address (one contact email) or on the send them an email link (more email addresses).

ł	lome	Profile	Orders	Service/Time Shee	ts ASN	Invoices	Catalogs	Payr
١	our Publi	c Profile	Your Custome	er Profiles				
Profi	le Cus	tomer Y		~				
Т	o updat	ə your info	ormation wit	h this customer, sen	-ch	email with yo hn.doe@cus		ation.
					ja	ne.doe@cus	tomery.com	
	Addre	ess						

Note: If your customer did not provide a supplier owner contact (email), you cannot contact them from this popup. You need to contact them through the same channel(s) as before.

If your customer does not use a supplier information form, depending on their settings, you might be able to see the **Edit** button and edit your customer profile.

Update your customer profile

When you register or log in to the CSP to do business with a customer that uses an onboarding flow, you are guided through the following elements of the flow to provide your customer with the necessary information: welcome message, basics, payment, and profile.

Note: Some elements of the onboarding flow, for example, fields for invoicing setup and bank information for payment, are available only if you are based in the US, that is, your selected country/region is the United States. If you are not a US-based supplier, only the basics and profile elements, and the payment discount preferences settings are available.

You can provide this data when setting up legal entities after onboarding.

Welcome message

For more information, see Create Your Account and Log in to the CSP.

Basics

Clicking on the **Get Started** or **Continue** button takes you to the **Tell us about your business** page where you can provide your basic information.

Note: Providing your address is required.

Basics	Payment	Profile
Tell us ab	out your business 🦸	
* Company Name	Awesome Supplier	
Website	Your official registered company name	
* Country/Region		~
* Address Line 1		
Address Line 2		
* City State		
* Postal Code		
		Next

Tip: Click on the Info (¹) icon to learn more about the fields.

Fill in the following fields: **Company Name** (registered company name to be displayed on your invoices), **Website**, **Country/Region**, **Address Lines 1-2**, **City**, **State**, and **Postal Code**.

Note: Name and address fields are pre-populated if your customer already has the information from you in their supplier record, or if you are already registered to the CSP to transact with other customers and provided the information in your profile. You can also choose to update these fields.

Mandatory fields are marked with a red asterisk (*).

If you are not a US-based supplier, at the bottom of the page you are informed that you are **All set for now. On your first invoice with <customer name> , we will guide you through your legal entity setup**.

If you are a US-based supplier, after providing your address, you also have the option to set up a legal entity. You can **Also use this address as: Invoice from location**, **Pay to location (Remit-To)**, and/or **Ship from location** by leaving the relevant checkbox(es) selected. Or, if you want to provide a different address for invoicing, payment, and/or shipping, deselect the relevant checkbox(es) and enter the new address.

•			
Basics	Paymen	t	Profile
Tell us a	about your	business 🕖	
* Company Name	Awesome Supplie	r	
	Your official registered c	ompany name	
Website			
* Country/Regior	United States	~	
* Address Line 1	12345 Success St		
Address Line 2			
* City	Money City		
State	CA		
* Postal Code	99999		
Also use this address as	Invoice-from l	ocation	
	Must match your official	registered company address	
	Pay to location	n (Remit-To)	
	* Address Line 1	11111	
	Address Line 2	Fruit Ave	
	* City	Orchard City	
	State	CA	
	* Postal Code	98765	
	Ship from local	ation	
Advanced invoicing		tegration for invoicing (cXMI plan to use it with ACME Inc.	
			Next

 Invoice from location is the main address of your registered business or the registered entity you will be invoicing your customer from.

- Pay to location is the address your customer will use to send your payment; remittance address.
- Ship from location is usually your warehouse location.

Also, the **Advanced Invoicing** checkbox allows you to indicate if you support integration for invoicing (cXML or SFTP) and plan to use it with your customer.

Tip: If you are already registered to the CSP and you set up a legal entity earlier, you can also see the **Use my current legal entity** drop-down from which you can select your existing legal entity to provide it to your new customer.

Payment

Clicking on the **Next** button takes you to the **Provide your default bank information** page where you can provide your payment information.

Note: You can see the page for bank information only if your customer uses Coupa Pay. Providing your bank information is required.

Ø		
Basics	Payment	Profile
Provide your o	lefault bank information 0	
🏦 Bank Informati	on	
Country/Region	US	
Currency	USD	
Routing Number		
Account Number		
* Confirm Account Number		
Bank Name		
* Address Line 1		
Address Line 2		
* City		
State	¥	
* Postal Code		
📻 Card Payment		
	I accept card payment	
Back		Next

Fill in the following **Bank Information** fields: **Country/Region** (defaulted), **Currency** (defaulted), **Routing Number**, **Account Number**, **Confirm Account Number**, **Bank Name**, **Address Lines 1-2**, **City**, **State**, and **Postal Code**. The address that you entered when providing your basic information is also linked to this payment account.

Mandatory fields are marked with a red asterisk (*).

Indicate if you accept card payment by selecting the checkbox under **Card Payment**. If you accept card payment, you need to specify the email address where you want to receive the card.

Tip: If you selected a legal entity that contains US banking information, at the top of the page you can see the **Payment Address** section to select the address from the **Remit-To** drop-down to pre-populate the bank information fields for your new customer, instead of providing new bank information.

Clicking on the **Next** button takes you to the **Would you like to offer discounts to get paid faster?** page where you can set your **Payment Discount Preferences** (static discounting, formerly: Coupa Accelerate preferences). These preferences are automatically applied to all your invoices with the customer.

Note: Providing your payment discount preferences is optional. The selected payment terms can be used only with your Coupa Pay customer(s).

-	Payment ke to offer discounts to	Profile
Payment Discount Preserve Your default payment term Net 30 Net 45 Net 60 Net 75 Net 90 Net 120	Automatically replace with this (you can change this later) 1%/10 NET 30 None 1.5%/15 NET 45 1%/25 NET 45 0.5%/35 NET 45 None	s discount
	Use these preferences for all	l your customers Next

On the left you can see your default payment term(s), and on the right, you can select new terms to automatically replace the existing ones.

If you want to apply the selected payment terms to all your customers, select the **Use these preferences for all your customers** checkbox.

Use the **Back** button to go back to the pages with bank and basic information.

Profile

Clicking on the **Next** button takes you to the page informing you about your successful setup that allows you to do business with your customer.

You are encouraged to update your public profile so that other customers can also find you.

Note: Providing more profile information is optional.

Tip: If you want to provide your profile information later, click the Do it later link to exit the customer setup.

Click on the **Enhance Your Coupa Profile** button to provide profile information related to your diversity, commodities, and transactions.

On the **Are you a diverse business?** page, select a country/region from the dropdown list and select all the diversity types that apply. Your selections are highlighted.

Tip: By default, your primary address country is selected. You can provide diversity information for several countries/regions.

Basics	⊘ Payment		Profile	
Are you	a diverse	business? 0		
Country/Region	United States You can select diversit	y in multiple countries/regions	•	
Small Business Enterprise		Disadvantaged Business Er	nterprise	
Woman Owned Small Business		Woman Owned Business Er	nterprise	
Minority Owned Business Enterprise		Veteran Owned Business		
				Show More
Back				Next

Tip: By default, the six most frequently used diversity types are listed. To see more options, click **Show More**. The list of diversity types depends on the selected country.

Clicking on the **Next** button takes you to the **Do you have diversity certificates?** page where you can upload the relevant document(s).

Tip: A verified diversity status ensures a higher ranking when customers look for new suppliers.

Ba	sics	Payment	Profile
	Do yo	u have diversity certificat	tes? 🕖
		given to your diversity by uploading a c es a higher ranking when customers loo	
	Small Business	Enterprise - United States	
	Add Certificate Agency Certificate ID Date Issued Description	diversity_certificate_small_business.pdf mm/dd/yy * Expiration Date Cancel	Upload mm/dd/yy
	Minority Owne	d Business Enterprise - United State	es Upload
Back			Next

After uploading a certificate, you can select the certifying agency (or add it if it is not in the list), enter the certificate ID, indicate the issuance date and the (mandatory) expiration date, and provide a description.

Tip: You can upload multiple certificates for a diversity type.

Clicking on the **Next** button takes you to the **Your commodities and area of service** page where you can select the top five UNSPSC categories you serve from the **Commodities** dropdown list. Indicate your **Area of Service** by selecting the relevant radio button: **Global** or **Regional**. If you serve several regions, select the widest area that applies. You can exclude up to five areas by entering them in the **Exclusion Areas** field.

Basics	⊘ Payment	Profile
Your com	modities and area of serv	ice 🕖
Commodities	~	
	Select the top 5 UNSPSC categories you serve	
Area of Service	Global Regional If you serve an entire region but a few exceptions, you can exclu	ude them here (up to 5)
	Add a region	
Exclusion Areas	Add an exception	
Back		Next

Clicking on the **Next** button takes you to the **Almost ready to do business...** page where you can provide your PO email address (where you want your customers to send you purchase orders), DUNS number, and preferred currencies.

Basics		Payment	Profile
	Almost re	ady to do business 🥑	
	PO Email Address	john.doe@awesomesupplier.com]
	DUNS Number	12-345-6789]
	Preferred Currencies	USD 🗴 AUD 🔅 RON 🛞	ן
		AFN	
		ALL	
		AMD	
		ANG	
		AOA	
		ARS	
		AWG	
ack			Next

Note: The DUNS number is secure information and is not published to your public profile.

Clicking on the **Next** button takes you to the **Congratulations** page informing you about your successful setup that allows you to do business with your customer.

You are encouraged to update your public profile so that other customers can also find you. Click on the **Take Me There** button to open your public profile in edit mode. For more information, see <u>Create or Update Your Profiles</u>.

Note: Providing more profile information is optional.

Note: If your customer requested additional supplier information, you are informed that you are one step away from doing business with your customer, and the **Take Me There** button directs you to your customer profile in edit mode to respond to the supplier information form request.

Customer setup progress

You can exit any element of the flow any time by closing it with the **x** in the right corner above the Coupa logo, and you can continue the flow to provide your information later.

On the Setup > Customer Setup page, you can see the list of all your customers and the status of your onboarding flow

(setup progress) with each of them indicated by the green progress bar.

Select the customer name to see the relevant instructions and buttons to take the necessary actions.

 If you completed the onboarding flow, you can start transacting with your customer. You can go to the Admin page for more setup options by clicking the Edit Your Setup button, or you can edit your public profile by clicking the Edit Public Profile link.

Setup	
Admin Customer Setup	
Customer Setup	
ACME Inc.	We have all the basic info we need for you to begin transacting with ACME Inc.
Customer Two	Edit Your Setup
	ACME Inc.
	Edit Public Profile

- If you exited the flow before completing it, you can resume it with the **Finish Setup** button.
- If you have not provided information for your customer, you can **Start** the flow.

If you have not completed the flow for a customer, you are prompted to complete the customer setup when you log in again.

Enable or Disable Two-Factor Authentication

On the **My Account** page, click on the **Security and Two-Factor Authentication** link to enable or disable two-factor authentication.

Note: Your customers can require you to use two-factor authentication to access their data in the CSP, in which case you have to enable it.

🗱 coupa supplier j	portal SUPPLIER1 - NOTIFICATIONS 2 HELP -
Home Profile O	rders Service/Time Sheets ASN Invoices Catalogs Add-ons Admin Notification Account Settings
My Account se	Log Out
Settings	Mobile Phone Verification
Notification Preferences	Mobile Phone : Not verified ■
Security & Two-Factor Authentication	This phone will receive SMS Notifications Validate
	Two-Factor Authentication
	SMS : Disabled Verify your mobile phone to receive verification codes by text message
	Enable
	Two Factor Authenticator App : Disabled
	Enable

Enable two-factor authentication

Note: If you want to receive SMS notifications or verification codes, you must enter and validate your phone number under **Mobile Phone Verification**.

Under **Two-Factor Authentication**, click **Enable** for **SMS** or for **Two Factor Authenticator App** depending on how you want to receive the verification codes.

• For SMS, enter the verification code in the pop-up window.

Enter the code that you received by SMS			×
Your verification code has been se	ent to: +1 201-	555-5555	
* Code			
	Cancel	Resend Code	ОК

After successful validation, you receive the verification codes in text messages.

• For installing and using Google Authenticator, follow the on-screen instructions.

Two-Factor	* Authentication	
phone. Setup your two-factor authentica	count by using both your password and your ation codes with these 3 easy steps. You will only e every 30 days, or when you try to login from a	
1. Download Goog	gle Authenticator mobile app • Google play	
2. Scan this QA co	ode using Google Authenticator app	
device's 'Google A	It validation code - open your mobile Authenticator' app to get this. If you lost eted the app, use a backup code to get Code	
	No Thanks. Continue without additional security Enable	

Choose Remember this computer for 30 day if you are not using a shared or public computer, and click Enable.

Print your backup codes or email them to yourself before you click **OK**. If you ever lose your device, you need these to regain access to your CSP account.

Note: You can only use a recovery code once, so refresh your list if you have to use a recovery code. Go to **Account Settings > Security & Two-Factor Authentication** and click **Regenerate Recovery Codes** to get a new list of codes.

For more information, see Install Google Authenticator.

Disable two-factor authentication

Under **Two-Factor Authentication**, click **Disable** for **SMS** or for **Two Factor Authenticator App** and, in the appearing window, enter your CSP password and click **Disable Two-Factor Authentication**.

If you enable or disable two-factor authentication, you get an email notification of the change.

Manage Your Account

On the **My Account Settings** page, you can make changes to your personal information (name, department, role, and password), set or modify your notification preferences, or enable/disable two-factor authentication.

Note: You can access and edit you company information on the Profile page.

To change your account settings, click on your name link and on the Account Settings link.

Personal information

On the appearing **My Account Settings** page, fill in the fields you want to change, and then click **Save**. The asterisk (*) indicates mandatory fields.

	ttings	
Settings	User Details	
Notification Preferences	* First Name	Jane
Security & Two-Factor Authentication	* Last Name	Doe
	* Email	jane.doe@awesupplier.com
	Department	Operations ~
	Role	E-Commerce Manager
		Save
	Change Passwor	d
	* Current Password	
	* Password	
		Use at least 8 characters and include a number and a letter.
	* Password Confirmation	
		Save

Setting	Description
User Details	
*First name	This is you personal first name.
*Last name	This is your personal last name.
*Email	This field cannot be changed. If you want to change it, you have to create a new CSP account and connect it to your company. For more information, see Manage Users.
Department	The name of your department: Sales, Operations, Accounts Receivable, Treasury, or Other.
Role	Your role within the department: Sales: Sales Manager, Sales Associate, Other

Setting	Description	
 Operations: E-Commerce Manager, Order Fulfillment/Inventory Management, Other Accounts Receivable: Accounting Manager, Accounts Receivable Other Treasury: Treasury Manager, Other Other: Enter free text. Tip: If you select Other for Department and/or Role, the User Spee Department and/or User Specified Role fields are displayed for you enter free text.		
Change Password		
*Current Password	Your current password.	
*Password	Use this field to change your password. It must be at least 8 characters long and it must include a number and a letter.	
*Password Confirmation	This field needs to match the password that you typed in the Password field.	

Click on the **Notification Preferences** link to set or modify your notification preferences. For more information, see <u>View and Manage Notifications</u>.

Click on the **Security & Two-Factor Authentication** link to enable/disable two-factor authentication. For more information, see <u>Enable or Disable Two-Factor Authentication</u>.

Navigate and Get Help

Help

Chat

Whether you are logged in to the CSP or not, you can chat with Coupa Support to get a quick response or resolution to your case.

Note: This is not a chat option for communicating with your customers.

1. Click Chat with Coupa Support in the bottom right corner of the page to launch the chat.

Coupa supplier portal				
Register New to Coupa? Create your account or click here for help.	Log In Welcome back! Login or click here for help.			
First Name Last Name Company *Email Register				
	Chat with Coupa Support			

Note: If all the support agents are offline or busy, you can **Send a support request** through an offline form in the same chat window.

2. Provide your contact information: first name, last name, email address, and phone number (optional).

Tip: If you are logged in to the CSP, your contact information is pre-populated, but you can modify it.

" Chat with Coupa Support X				
This support service is for technical issues with the Coupa Supplier Portal only. For questions relating to transactions, please contact your customer directly.				
This chat session will be saved as part of the supplier support request ticket. Continuing with this session will constitute your consent for this action.				
*First Name *Last Name				
*Email				
Phone				
Start Chat				

Note: If no support agent is available, you also need to provide the subject of your request and a detailed issue description, after which you can see a confirmation that your case was submitted and logged. A support agent contacts you as soon as they are available.

3. Start chatting with the support agent.

CSP Admin and User Guide

×*	Martin L	×		
How may I help you?				
	Save Transcript End Chat			
	Chat started at 8:27 AM			
Hello! I'm Martin, how may I be of assistance today?				
	Martin L			
	Hi Martin, I need help with creating a CSP account.			
		~		
Туре	your message			

If the support agent asks you to send a file, a paperclip icon appears on the left of the field where you type your message.

Tip: After the chat ends, you can save the transcript.

Note: Your account and login information is not stored and support agents cannot log in to your CSP. However, information provided in the chat is logged, so do not provide unnecessary personal information.

When you browse, the chat window persists on all the pages except for your **Public Profile** page, and you can minimize it by clicking on the opposite arrows icon in the top left corner.

The chat is available also when accessing the CSP from a mobile device.

Help Tour and Online Help

When you log in for the first time, you are greeted by the Help Tour (welcome tour) on the Home screen.

Click on the **Help** link in the top right corner of the page to access the **Online Help** or to view the **Help Tour** any time.

CSP Admin and User Guide

Main menu

To access a CSP function, click on the relevant tab on the main menu at the top of the CSP main page.

Menu Item	Description				
Home	View and improve your public company profile, see the list of customers you are connected to, edit your customer-specific company profile, and merge accounts. You can go to the Home page from any page by clicking on the coupa supplier portal logo/link in the top left corner above the main menu.				
Profile	Create, modify, and manage your public and customer-specific profiles, and specify which remit-to addresses each customer can use.				
Orders	View the purchase orders you received from your customers.				
Menu Item	Description				
----------------------	---	--	--	--	--
Service/Time Sheets	View the list of service/time sheets and related purchase order lines.				
ASN	Send advance ship notice, that is, notifications about when you ship items to your customers.				
Invoices	Create and manage invoices to send to your customers.				
Catalogs	Create and manage customer-specific catalogs.				
Payments	Accept payment through digital checks from your customers if they use Coupa Pay.				
Business Performance	View a summary of orders and invoices that may need attention, your year-to- date order and invoice trends, and your lead time to shipping goods.				
Add-ons	Access Coupa supplier add-ons, for example, Coupa Advantage, Coupa Accelerate, supplier profile update, and more.				
Admin	Manage users, merge requests, and remit-to addresses, set up electronic invoicing, add fiscal representatives, view and accept the <u>Terms of Use</u> , and set preferred accelerated payment terms.				

View and Manage Notifications

Hover your cursor over the **Notifications** link to see your unread system notifications. Only the three most recent notifications are shown.

SUP	PLIERNAME - NOTIFICATIONS 5 HELP -	
_		
	An invoice is approved Invoice 101814 for \$36.00 has been approved to pay by Coupa Customer #1.	\otimes
no We	A new order is received New PO 2827 for \$36.00 issued by Coupa Customer #1.	8
ank nsac	New Early Pay Customer Coupa Customer #1 can pay your invoices faster using Coupa Accelerate. Update your preferences.	8
Ack the r	See All Notifications	

To view all the notifications with their details and to manage them, click on the **Notifications** or the **See All Notifications** link.

My I	Notifications		Notification Preferences
View	All		
	All FYI	Message	Received
	Todo Unread	Invoice 101814 for \$36.00 has been approved to pay by Coupa Customer #1.	09/10/19 02:35 PM
	Announcements	New PO 2827 for \$36.00 issued by Coupa Customer #1.	09/08/19 02:30 PM
		Coupa Customer #1 can pay your invoices faster using Coupa Accelerate. Update your preferences.	07/31/19 07:29 PM
		Update your profile for Coupa Customer #1	07/31/19 07:28 PM
		You are now connected to Coupa Customer #1	07/31/19 07:28 PM
	Delete	Mark as Rea	d

On the **My Notifications** page, you can view all your (read and unread) notifications, or you can filter by category (FYI, Todo, Unread, or Announcements). You can select and delete them all or one-by-one.

Clicking on a notification link takes you to the relevant page.

To change your notification preferences, click on the **Notification Preferences** button in the top tight corner. Or click on your name link and on the **Notification Preferences** link.

You can access the notification preferences also from your **Account Settings**. For more information, see <u>Manage Your</u> <u>Account</u>.

On the **My Account Notification Preferences** page, select the radio buttons for the items that you want to receive any or all of the notification types: online (to do list), email, or SMS (short text message). You will start receiving notifications when your customers enable them.

Note: You can choose to receive notifications in short text messages only if you have an SMS-capable device and you validate your phone number. For more information, see <u>Enable or Disable Two-Factor</u> <u>Authentication</u>.

SMS notifications are turned off by default.

If you turn SMS notifications on, but you disable mobile phone verification, your SMS notification selections are deleted. You can also stop receiving SMS notifications if you reply STOP.

Setting	Setting Description				
Announcements					
New Customer Announcement	Enabled by default: Online and Email				
	Note: You cannot disable online notifications for announcements.				
Business Performance					
Business Performance role Enabled by default: Online granted					
Catalogs					
A new comment is received	Enabled by default: Online and Email				
A catalog is approved	Disabled by default.				
A catalog is rejected	Disabled by default.				
A catalog is about to expire	Disabled by default.				
Coupa Accelerate					
New Early Pay Customer	Enabled by default: Online and Email				

Setting	Description				
Coupa Pay – Available only if your	customer uses Coupa Pay and enabled the related features.				
New digital check	Enabled by default: Online and Email				
New virtual card	Enabled by default: Online and Email				
Virtual card reissued	Enabled by default: Online and Email				
Virtual card reminder	Enabled by default: Online and Email				
Payment role given to user	Enabled by default: Online and Email				
Virtual card processing failure	Enabled by default: Online and Email				
Bank transfer remittance advice	Enabled by default: Online and Email				
Virtual card remittance advice	Enabled by default: Online and Email				
Zero payment remittance advice	Enabled by default: Online and Email				
Digital Check Cancelled	Enabled by default: Online and Email				
Virtual Card Cancelled	Enabled by default: Online and Email				
Early Payments – Available only it	f your customer enabled the feature.				
Early payment request expired	Enabled by default: Online and Email				
Early payment request rejected	Enabled by default: Online and Email				
Early payment request matched	Enabled by default: Online and Email				
Early payment request paid	Enabled by default: Online and Email				
Form Responses					
A form response is approved	Enabled by default: Online and Email				
A form response is rejected	Enabled by default: Online and Email				
Supplier information is updated	Enabled by default: Online and Email				
A new comment is received	Notifies you if your customer sends you a new comment or a reply to your question/comment regarding a Supplier Information Management (SIM) form request/response. Enabled by default: Online and Email				
A form response needs your attention	Enabled by default: Online and Email				
Integration Errors					
Enable notification for integration error	Disabled by default.				

Setting	Description					
Invoices						
A new comment is received	Enabled by default: Online and Email					
An invoice is approved	Enabled by default: Online and Email					
An invoice is paid	Enabled by default: Online and Email					
An invoice is disputed	Enabled by default: Online and Email					
An invoice is withdrawn from dispute	Enabled by default: Online and Email					
Legal Invoice Export Ready	Enabled by default: Online and Email					
An invoice is abandoned	Enabled by default: Online and Email					
Orders						
A new comment is received	Enabled by default: Online and Email					
A new order is received	Enabled by default: Online and Email					
An order is canceled	Enabled by default: Online and Email					
Order Header Changes						
Order change request is rejected	Enabled by default: Online and Email					
Profile						
Public profile is updated	Disabled by default.					
An information update request is received	Enabled by default: Online and Email					
Profile update reminder is received	Disabled by default. Future functionality.					
Update information requests	Disabled by default. Future functionality.					
Receipt Request						
Receipt created	Disabled by default.					
Terms of Use						
New Terms of Use are received	Enabled by default: Online and Email					
Users						
A new customer connection is created	Enabled by default: Online and Email					
Service/Time Sheets						

CSP Admin and User Guide

Get Started with the CSP

Setting	Description
A Service/Time Sheet is approved	Enabled by default: Online and Email
A Service/Time Sheet is rejected	Enabled by default: Online and Email

You also receive notifications displayed in a green bar following certain actions, for example:

Catalog is being deleted

Note: If you change your notification preferences, remember to save them.

Work with the CSP

This chapter contains the following topics:

View Business Performance Data

You can view a summary of orders and invoices that may need attention, your year-to-date order and invoice trends, and your lead time to shipping goods.

View Customer Announcements

View announcements from your customers.

Configure Punchouts

Configure customer-specific punchouts by going to the Catalogs page and clicking on the Configure Punchout button.

Configure the PO Delivery Method

Select how you want to receive orders on the Orders page by configuring the PO delivery method.

Create or Edit an ASN

Notify your customer in advance of a shipment.

Create or Edit an Invoice

Work with existing invoices or create new invoices without a backing PO.

Create or Edit a Catalog

Create or edit a customer's catalog by going to the Catalogs page and by selecting the specific customer.

Create or Edit a Service/Time Sheet

Work with service/time sheets to provide information about your progress.

Create or Edit Catalog Items

Create or edit items in your customer-specific catalogs.

Edit a PO

Edit purchase orders and purchase order lines.

View and Download Digital Checks

Accept payment through digital checks from your customers if they use Coupa Pay.

View and Manage ASNs

View ASN information that you shared with your customers.

View and Manage Catalogs

View, edit, or delete your customer-specific catalogs.

View and Manage Invoices

View and edit invoices that you sent to your customers.

View and Manage Payments

View and manage overdue payments, early payment discount requests, tasks, and payment preferences.

View and Manage POs

View purchase orders received from your customers.

View and Manage Service/Time Sheets

View, edit, delete, or withdraw service/time sheets.

View Invoice Lines

View individual invoice lines by going to Invoices > Invoice Lines.

View PO Lines View individual PO lines by going to Orders > Order Lines.

View Public Sourcing Events

You can access and participate in public sourcing events.

View Service/Time Sheet Lines

View individual service/time sheet lines by going to Service/Time Sheets > Service/Time Sheet Lines.

View Business Performance Data

Click on the **Business Performance** tab on the main menu to view a summary of orders and invoices that may need attention, and year-to-date order, invoice, and delivery time trends.

Note: You can see this page only if you have the **Business Performance** permission. For more information, see <u>Manage Users</u>.

View the order/invoice summary dashboards

In the top left corner, select from the list or search for the customer for which you want to see performance data.

Home Profile Orders Servio	e/Time Sheets ASN	Invoices Catalogs	Payments Business P	erformance Sourcing	Add-ons
Setup			-		
My Customers Best Buyer	B Best Buy	ver			
Learning Center Add a customer	Orders			Orders that you yet.	ı haven't invoiced
Want to get paid earlier?	Past Due	Chai	nge Requested	Not Invoiced	
Feedback Tell us what you think	25 View	0 View		31 <u>View</u>	ſ
	Invoices				
	Pending Approval	Unpaid	Overdue	Disput	ed
	7	23	6	0	
	View	View	View	View	

The selected customer name appears at the top of the page and below it, you can see a summary (with numbers and statuses) of your orders and invoices that need attention as follows:

Document Type	Status	Description				
Orders						
	Past Due	For an issued order, if the "need by date" has passed and the order is not complete.				
	Not Acknowledged	The number of orders that you have not acknowledged. Shown only if you acknowledged at least one order in the past. Orders for which you or your customer have requested a change.				
	Change Requested					
	Not Invoiced	Orders that you have not invoiced yet.				
Invoices						
	Pending Approval	Invoices that have not been approved by your customer yet.				
	Unpaid	Coupa Pay customer invoices that have not been paid yet.				
	Overdue	Invoices that have not been paid yet and are past the due date.				
	Disputed Invoices that you or your customer have marked as disputed to indicate a invoice discrepancy.					

Tip: To see the description for a status, hover your cursor over the relevant number.

Clicking on the **View** links takes you to the **Orders** or **Invoices** page, respectively, showing only the list of orders/ invoices relevant to the status selected to view.

Note: The View links are visible only if you have permission to view orders/invoices.

View order/invoice/delivery time trends

Below the summary dashboards, you can find graphs for order, invoice, and delivery time trends for the past 12 months.

Note: The data provided is directional and for informational purposes only, and may be delayed up to one-two weeks.

The order/invoice graphs show the volume/amount and count/number of your orders/invoices by month.

Hover your cursor over **Volume** or **Count** in the legend to highlight the relevant data.

Hovering your cursor over the volume bar or count line shows you the volume or count of orders/invoices by month.

Invoice trends 1 250k 125 1 000k 100 Volume (USD) 750k 75 Count 500k 50 Feb 250k 25 • Volume (USD): 145 731 0 0 Dec Febo Sep Oct Nov Jan Mar May Jun Aug Apr Jul Volume (USD) --- Count

Delivery time trends show the average delivery days (time in days between the order date and the receipt date) and the number of orders delivered by month. Hover your cursor over the graph to see details.

Cases when data or customer is missing

- If no data is available, for exmaple, there are no orders or invoices with the selected customer, the **We could not find any relevant (order/invoice) data** message is displayed.
- If you have no transactions (orders or invoices) with a customer, the **Before we can show you any cool stuff we need you to get some orders and invoices in here!** message is displayed.
- If you are not connected to any customers, the following message is displayed: You need to be connected to your customer before we can show you any cool stuff. Ask your customer to send you an email invitation from Coupa. This document explains the steps they need to take. It's super easy. The <u>This document</u> link takes you to the page where you can learn how to add and connect with a customer in the CSP.

Learn more and provide feedback

In the top right corner below the list of customers, you can find the **Learning Center** and **Feedback** sections. Click on the following links:

- Add a customer to learn how to add and connect with a customer in the CSP.
- Want to get paid earlier? to learn about payment options.
- **Tell us what you think** to provide feedback and suggestions to Coupa.

Tell us what you think	×
We're thrilled that you tried out this feature and want to provide suggestions to help improve it.	
From:	
jane.doe@supplier.com	
Your message:	
	1
Cancel Subm	t

The **Submit** button is enabled only when you enter text in the **Your message** field. After submitting your message, a green notification bar informs you about **Feedback sent**.

Tip: You can also send an email directly to <u>csp-bpm@coupa.com</u>.

View Customer Announcements

Your customers can create announcements to be shown to you on the **Home** page and/or other Coupa Supplier Portal (CSP) pages to help you understand their unique onboarding requirements and communicate with you about initiatives, promotions, and changes required for your collaboration through the CSP. With this one-way communication, your customers can, for example, provide you with instructions on how to join or what to do after joining the CSP, share with you information necessary for transactions, inform you about upcoming orders, remind you of updating supplier information, and more.

You can see your customers' announcements at the top of the right section of the Home page.

Note: By default, only previews of the two most recent announcements are displayed. You can see the full text of an announcement in a popup after clicking on it.

To view all the announcements with their full message, click on the **View All (n)** link that takes you to the **My Notifications** page filtered by **Announcements**. For more information, see <u>View and Manage Notifications</u>.

The announcements are also shown where all the other notifications appear, that is, in the **Notifications** and **My Notifications** sections.

SUPF	
	A new order is received New PO 2971 for \$10.00 issued by Customer1.
no	♦ New Customer Announcement Upcoming Holiday (Customer1) Please note that our offices will be closed on
b Upr ease iursd	New Customer Announcement Output Supplier Day (Customer2) Download information on our 2019 Customer2 Supplier
201	See All Notifications

Online notifications are on by default.

Note: You cannot disable online notifications for announcements. Customers' announcements are always shown on the **Home** and **My Notifications** pages for the set period of time.

Depending on your notification preference settings, you can also get online and/or SMS notifications.

If your customer selected other pages to inform you about their announcements, you can see a yellow banner at the top of those pages notifying you about the number of announcements for those specific areas from the selected customers and the link from which to access those announcements.

Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Payments	Add-ons	Admin	
	📣 You	u have 4 cus	tomer announcements r	elated to	Invoices (C	ustomer1) <u>Vie</u>	ew All Announce	<u>ments</u>		
							Sele	ect Customer	Customer1	~

The banner is not visible on the **Home**, customer-specific **Profile** view, **Admin**, and **Add-ons** pages, and on the **Public Profile** page accessed from the link under the **Public Profile** section on the **Home** page.

Clicking **View All Announcements** directs you to the **My Notifications** page filtered by **Announcements**. For more information, see <u>View and Manage Notifications</u>.

Your customers can delete or edit their announcements. Deleted and expired announcements disappear from the CSP. Also, if you delete a notification for an announcement, the announcement disappears from the **Home** page, too.

Configure Punchouts

You can configure a punchout for a specific customer.

Note: You can configure your punchout only if your customer allows you to modify your profile.

On the **Catalogs** page, select the customer whose settings you want to modify and click on the **Configure Punchout** button.

In the appearing window, provide the necessary information.

Punchout settings

All the fields are mandatory.

Setting	Description
Name	Name of the punchout, as it appears to users within Coupa.
URL	The full punchout URL required to receive purchase orders in Coupa.
Buyer Identity	Your customer's DUNS OF NetworkID.
Buyer Domain	Part of the From section of the header in the OrderRequest cXML. It can be anything you define, but it is usually DUNS Or NetworkID, depending on the corresponding identity value.
Supplier Identity	Your DUNS OF NetworkID.
Supplier Domain	Part of the To section of the header in the orderRequest cXML. It can be anything you define, but it is usually DUNS or NetworkID, depending on the corresponding identity value.
Shared Secret	A password that you and your customer agreed upon. If no shared password is specified, Coupa automatically passes none.
Protocol	This field should always be cxml.

Configure the PO Delivery Method

You can configure how you receive POs from a specific customer.

Note: You can configure your PO delivery method only if your customer allows you to modify your profile.

On the **Orders** or **Order Lines** page, select the customer whose settings you want to modify and click on the **Configure PO Delivery** button.

In the appearing window, select your PO delivery method and provide the necessary information.

PO delivery settings

Column	Description
Purchase Order Method	Choose how to receive POs from your customer:
	 Email: Coupa automatically emails POs to the email address you enter. cXML: Coupa sends the PO via cXML. You have to enter the cXML settings to use this option. None
	Note: If you want to use a method not listed here, talk to you customer about alternatives.
PO Email	This field is required for receiving POs via email. Coupa sends POs to this email address. To specify multiple addresses, separate them with a comma.
cXML URL	The full PO routing URL to receive POs.
cXML Domain	Part of the From section of the header in the <u>orderRequest</u> cXML. It can be anything you define, but it is usually <u>DUNS</u> or <u>NetworkID</u> , depending on the corresponding identity value.
cXML Identity	Your customer's DUNS OF NetworkID.
cXML Supplier Domain	Part of the To section of the header in the OrderRequest cXML. It can be anything you define, but it is usually DUNS Or NetworkID, depending on the corresponding identity value.
cXML Supplier Identity	Your DUNS OF NetworkID.
cXML Secret	A password that you and the customer agreed upon. If no shared password is specified, Coupa automatically passes none.
cXML Protocol	This field should always be cxml.

Create or Edit an ASN

Note: This feature is available only if your customer enables it in Coupa.

When you receive a purchase order, you can flip it into an ASN and send it to your customer by clicking on the Flip to

ASN () icon for it in the Purchase Orders table. For more information, see <u>View and Manage POs</u>.

To edit a draft ASN or update one in pending receipt status, click on the Edit (\checkmark) icon for it in the **Advance Ship Notices** table.

On the Create Advance Ship Notice page, fill in at least the mandatory fields (marked with a red asterisk).

Create Advance Ship N	Votice				
(i) General Info			🗟 Ship To		
* ASN # 111 Status draft Ship Date			Address	123 Value Drive CA 94402 San Mateo, CA 94402 USA)
Delivery Date			🗟 Shipping Ir	nfo	
			Tracking Number]
			Carrier		
			Shipping Method		
			Ship Note		
Lines					
1 Description	Quantity	UOM	Received Quantity	Status	8
Blue Pens	0.00	Box	0	draft	
Supplier Part Num	PO #	PO Line	Po Line Quantity		
123456789	3049	1	100.0		
Invoice Num Reference	Invoice	Invoice Line	Invoice Line Qty		
Comments					
			Car	ncel 🗳 Save	💄 Submit

Click on the Submit button to send the ASN to your customer, or on the Update button if you are sending an updated

ASN.

Note: When you send an ASN to a customer, the PO status changes to **Issued** even if you have not sent the customer an invoice yet.

Create or Edit an Invoice

From the drop-down list in the top right corner of the **Invoices** page, select the customer for whom you want to create or edit an invoice or a credit note.

Click on the relevant button above the Invoices table to:

- Create Invoice from PO.
- Create Invoice from Contract.
- <u>Create Blank Invoice</u>.
- <u>Create Credit Note</u>.

					Select Customer	Coupa	
voices	5						
eate Inv	voices 🥡						
Create Invo	ice from PO	Create Invo	ice from	Contract	Create Blank Invoice	Create Credit Note	
xnort to v					View All	Search	h (
xport to ~ Invoice #	Created Date -	Status	PO #	Total	View All		h Actions
	Created Date - 06/01/17	Status Draft	PO # 3050	Total 113.20			
Invoice #					Unanswered Comments		Actions
Invoice # 123	06/01/17	Draft	3050	113.20	Unanswered Comments		Actions

Note: Buttons are active only for the actions that you can do. For example, if your customer did not enable you to create invoices without a backing document, the **Create Blank Invoice** button is inactive.

The **Info** icon with the tooltip next to the **Create Invoices** header advises you what to do if you cannot create an invoice as expected, for example, contact your customer to enable more invoicing options for you.

Note: At the top of the page, you might see instructions from your customer.

Create an invoice from a PO

- 1. Go to the **Orders** page or, on the **Invoices** page, click on the **Create Invoice from PO** button above the table to go to the **Orders** page.
- 2. On the **Orders** page, do one of the following:

• Click on the Create Invoice (=) icon for the PO in the Actions column of the Purchase Orders table.

Depending on your customer's settings, the tooltip text of the icon can also be **Accept PO and Create Invoice**.

• Click on the **PO Number** link to open the purchase order and click on the **Create Invoice** button.

Purch	ase O	rder	#3050								
	Status	Issued - S	ent via Email			Shippi	ng				
	Order Date	05/31/17					-	1855 South	Grant Street		
Re	vision Date	05/31/17				ompro	nuurooo	San Mateo,	CA 94402		
	Requester	FirstName	LastName					United State Attn: FirstNa		ne	
	Email	FirstName	LastName@coupa	.com			Terms	None			
Pay	ment Term	Net 30	Accelerat	e Payment			Terms	NULE			
А	ttachments	None									
Ack	nowledged										
	-										
💻 Line	S										
						Advanced	Search	Ş	Sort by	Line Nur	mber: 0 → 9 🗸 🗸
1 Туре	e Item			Qty	Unit	Price		Total			Invoiced
i iype ⇔		Spiral Noteb	ook	200	Each	0.50		100.00			0.00
	rt Number										
Nor	le										
D											
Per page 1	5 45 9	0									
								Tot	al 100.0	0 USD	
			Create Invoice	Create	Service/Ti	me Sheets	Real	uest Change	Sa	ve	🚔 Print View
O Cor	nment	c									
	ment	3									
											Add Comment

3. Add new or choose existing invoicing details, that is, add or select an invoice from, remit-to, and/or ship from address.

When you select a legal entity, the popup displays the **Invoice From** addresses available for the legal entity and information about how your customer(s) associated with the legal entity can pay you, for example, "This customer can pay you by Bank Account or Credit Card."

In case of multiple payment types, you might see multiple **Remit-To** and **Ship From** addresses for the different payment types. To accept a new payment type, you might need to add a new remit-to type.

Choose Invoicing D	etails			X
* Legal Entity	Legal Entity 1	Ŷ	Add New	
Invoice From	Success Street Customer City, 12345 United States United States			
* Remit-To	Select	~	Add New	
* Ship From Address	Select	~	Add New	
			Cancel	

If you do not have a legal entity, you need to add one by clicking on the **Add New** link or on the add/plus () icon. You are guided through creating your legal entity. For more information, see <u>Set up Legal Entities</u>. The selected or newly created legal entity is added to your invoice.

4. On the **Create Invoice** page, fill in at least the mandatory fields (marked with a red asterisk) in your invoice. Some of the fields are pre-populated with information from the PO. For more information, see <u>Edit an invoice</u>.

Create an invoice from a contract

1. Click on the **Create Invoice from Contract** button above the **Invoices** table on the **Invoices** page and select the relevant contract from the drop-down list.

- 2. Create a new or choose an existing invoice-from address. See step 3 in Create an invoice from a PO.
- 3. On the **Create Invoice** page, fill in at least the mandatory fields (marked with a red asterisk) in your invoice. For more information, see Edit an invoice.

Create a blank invoice

- 1. Click on the Create Blank Invoice button above the Invoices table on the Invoices page.
- 2. Create a new or choose an existing invoice-from address. See step 3 in Create an invoice from a PO.
- On the Create Invoice page, fill in at least the mandatory fields (marked with a red asterisk) in your invoice. For more information, see Edit an invoice.

Create a credit note

You can issue a credit note to:

- Resolve a dispute on an invoice, correct an invoice, or cancel a duplicate invoice. For more information, see <u>Disputed invoices</u>.
- Record miscellaneous credit, for example, return/cancellation of goods, price adjustments, rebates and refunds.

To create a credit note:

- Click on the Create Credit Note button above the Invoices table on the Invoices page or, on the Orders page, click on the Create Credit Note (=) icon for the PO in the Actions column of the Purchase Orders table.
- 2. In the appearing **Credit Note** popup, select the reason for your credit note.

Credit Note	×
If you are issuing a credit note in regards to a p include the invoice number. If you are issuing a customer please select other.	problem with an invoice or goods shipped, please credit note purely to offer a credit to your
Reason Resolve issue for invoice number Other (e.g. rebate)	Select an Option
	Cancel Continue

• Resolve a dispute

If the credit note is related to a problem with an invoice or the goods shipped, select the **Resolve issue for invoice number** radio button and, from the drop-down list, select the invoice number. Click **Continue** to select how you want to resolve the issue.

Credit Note	×	
How do you want to correct invoice "123456789" ?		
Completely cancel the invoice with a credit note i Adjust invoice with a credit note i		
	Cancel	

You can choose to issue a credit note to cancel and optionally correct the invoice or to adjust it. For more information, see <u>Disputed invoices</u>.

Note: Only quantity or price can be reduced through partial credit notes.

• Record a credit

Select Other and click Continue. If a contract is available, you can also select it from the drop-down list.

Credit Note		X
If you are issuing a credit note in regards to a problinclude the invoice number. If you are issuing a crecustomer please select other.	•	
Reason O Resolve issue for invoice number	Select an Option	~
Other (e.g. rebate)		
Select a Contract (If applicable)		
Ũ	Cancel	Continue

Create the credit note similarly to creating an invoice. For more information, see Edit an invoice.

If you completely cancel the invoice, you can edit the following fields: **Credit Note Number**, **Credit Note Date**, **Supplier Note**, and **Discount Amount**. You can also add attachments (file, URL, or text) and an **Image Scan**, and modify PO lines, the UNSPSC, and tax reason descriptions. The other fields are pre-populated and not editable so that all the information is carried over from the original invoice.

If you adjust the invoice, you can also edit the price or quantity. Line level taxes are carried over from the invoice and

are prorated based on the credit amount.

Note: Header level charges (for example, shipping, handling, miscellaneous, or header level tax) are not brought over from the original invoice. To provide a credit for header level charges, you need to submit a separate stand-alone credit note.

If you selected **Other**, you are asked to create a new or choose an existing invoice-from address before <u>editing the</u> <u>invoice</u>. See step 3 in <u>Create an invoice from a PO</u>.

Edit an invoice

Fill in at least the mandatory fields (marked with a red asterisk) in your invoice.

If you create or edit a credit note or a PO-backed invoice, some of the fields are pre-populated with information from the original invoice or the PO.

Depending on your customer's settings, you might be required to accept the PO and the following restrictions might apply to the corresponding invoice:

- Currency Cannot be changed from PO currency.
- UOM Cannot be changed from PO line UOM.
- Price Cannot be changed from PO line unit price.
- Quantity Can be changed from 0 to the remaining quantity on the PO line.
- Amount Can be changed from 0 to the remaining amount on the PO line.

These restrictions do not apply to credit notes.

To edit a draft invoice, do one of the following:

- Click on the Edit () icon for the invoice in the Invoices table.
- Click on the Invoice # link to open the invoice and click on the Edit button.

Create Invoid	Ce Create					
General Info		From				
* Invoice #		* Supplier	SUPPLIERNAME			
* Invoice Date	01/11/19	Supplier Tax ID	None			
Payment Term N * Currency	let 30 Accelerate Payment	* Invoice From Address	ABCD 123 Success Ave Results City, XY 99999 United States	ر ۹		
Delivery Number		* Remit-To Address	ABCD	0		
Status E	Standard 🗸		123 Success Ave			
Shipping Term			Results City, XY 99999 United States	9		
Image Scan	Browse No file selected.	* Ship From Address	ABCD 123 Success Ave Results City, XY 99999 United States	, 0		
* Attachmenta		То				
	dd File URL Text	Customer	Coupa			
Discount Amount		* Bill To Address	No address selected			
Payment Order Reference		Buyer Tax ID	~			
		Ship To Address	No address selected			
💻 Lines					Line Level	Taxation
+ Add Line	Subtotal				0.00)
	Shipping					
	Tax Description (Shipping)		~		0.000	
	Handling					
	Tax Description (Handling)		~		0.000	
	Misc					
	Tax Description (Misc)		~		0.000	
	Tax Description		•	0	0.00	0
	Total Tax				0.00	
	Total				0.00)
Comments		S Delete Cancel	Save as draft	Calcula	ate	Submit
					Add Cor	nment

Fill in at least the mandatory fields (marked with a red asterisk). You can create or choose an invoice from, a remit-to,

and/or a ship from address by clicking on the corresponding **Search** (magnifying glass) icon in the **From** section. You are guided through creating your legal entity. For more information, see <u>Set up Legal Entities</u>.

You can also attach files to an invoice using **Image Scan**. One attachment can be up to 100 MB, but for performance reasons, consider limiting the attachment size to 16 MB or so. Image attachments on invoices must be of the following types: PNG, GIF, JPG, JPEG, PJPEG, TIFF, or PDF.

In the Subtotal section, you can enter values and select tax rates for shipping, handling, and miscellaneous costs.

Applicable tax rates are determined by the tax code on the invoice. The tax rate is a government-regulated rate to be paid to the tax authorities as part of the sale and it is shown as a percentage. It applies to all commodities sold in a specified geographical area.

Clicking **Calculate** will give you the gross total amount considering the tax values.

You can add invoice lines to your invoice by clicking on the **Add Line** link or the **Add** () icon next to it. Selecting the **Line Level Taxation** checkbox, allows you to enter tax information for each invoice line.

Lines				Line Level Taxation
Туре 🞓	Description Print Services		Price 225.00	225.00
PO Line 2819-1	Pick Order Line(s)	Contract	Supplier Part Number	r UNSPSC Select an Option
Tax Desc	cription 🗸	Tax Rate	Tax Amount Tax Ref	ference
Add Ta	g Pick lines from	РО	Totals & Taxes	
			Lines Net Total Lines Tax Totals	225.00 0

If you create an invoice from a PO and your customer allows you to pick lines from POs (enabling you to reference multiple POs on one invoice) and update/correct PO references on invoice lines, you can **Clear** PO lines and select PO

lines from invoices by clicking on the **Pick Order Line(s)** magnifying glass (\mathcal{P}) icon. In the appearing **Pick Order Line(s)** popup, **Choose** the PO line that you want to be mapped to your invoice line.

Invoice Line								
Line	Туре	Description	UOM	Quantity		Price	Total	
1	Amount	Print Services				225.00	225.00	
PO Lines								
				View All	~	Advanced	Search	Ş
Match Conditi	ons Match all cor	nditions 🗸				Ad	d group of condition	ons
	Number 🗸 Filte	r Clause 2819 ×						•
	Number 🗸 Filte	r Clause 2819 ×					Cancel Sea	
	Number V Filte	r Clause 2819 ×	UO	M Qty	Price	Invoiced	Cancel Sea Actions	
Filter By PO			UO		Price 125.00	Invoiced 0.00		rch

You can also add PO lines from other open orders by clicking on the **Pick Lines from PO** link or the **Add** (①) icon next to it. In the appearing **Pick Lines to Add** popup, click on the **Add** (①) icon in the **Actions** column for the order line

that you want to add.

Pick Line	es to Ad	d										
						Invoice #						
				Line	Desc			Total				
				1	Print Service	es		225.00	8			
						1 Lines	S Delete Invoid	e Fini	sh			
			Vi	ew Al		Adva	nced Search		P			
PO Number	Line 🔺	Description	l	юм	Qty	Price	Invoiced	Actions	\diamond			
2814	1	Print Services	Ν	lone	None	200.00	0.00	•	T			

Invoices associated with digital checks and bank transfers are populated with the following payment information: invoice paid or not, payment date and number, amount paid, and payment notes. For more information, see <u>View and</u> <u>Download Digital Checks</u>.

Submit the invoice or save it as a draft to submit it later. You can also add comments for your customer.

When you try to submit an invoice that does not meet your customer's requirements, depending on your customer's settings, you might get the following warning message: "This invoice has the following warning(s):", followed by details on what to correct.

Before submitting the invoice, you can cancel or delete it. You can delete only draft invoices.

Note: If you want to make changes to the invoice after submitting it, you have to contact your customer

Create or Edit a Catalog

To create a catalog for a customer, go to the **Catalogs** page, select the customer from the **Select Customer** drop-down list in the top right corner, and click on the **Create** button.

To edit a draft catalog, do one of the following:

- Click on the Edit (/) icon for the catalog in the Catalogs table.
- Click on the Catalog Name link.

On the Catalog Edit page, fill in at least the mandatory field (marked with a red asterisk).

You can change the default catalog title ([Your Company Name] Catalog [Number]) in the mandatory **Catalog Name** field.

You can select a start and expiration date for your catalog and a currency to be applied to your catalog items.

CSP Admin and User Guide

Catalo	g 3 Ed	it											Back
	Customer	Coupa											
* Cata	alog Name	Catalog 3	3										
	Status	Draft											
	Start Date date when catalog prices become effective												
Evnir	Expiration Date date when catalog prices become expired												
Expi			~										
	Currency	USD	•										
0 ltems	Change	ed (0	unchan	ged)									
4	🗸 0 t		S	0 t		*	0		G	0		0)
Price	e Increase		Price De	crease	Othe	er Fields	Updated		New Ite	ems	De	eactivated	Items
										Sa	ve	Submit to	o buyer
Items Inc	cluded in C	Catalog											
Create	Load fr	rom file	Export to	~			Viev	All	Ý	Advar	nced	Search	Q.
Name	Part Numb	er	Status Chan	ge	Price	Р	rice Change	Curre	ncy O	ther Fields	Change	ł	Actions
No rows.													
Per page	15 45	90											
Items Of	fered to Co	oupa Ins	pire										
Export t							View	All	~	Advan	iced	Search	0
Name	Description	Part	Number	Price	Currency	UOM	Purchasab	le	Last Subm	itted to Buy	er	Catalog	Actions
No rows.												5	
Per page	15 45	90											
0 Cor	nmonto												
y Cor	nments)											

You can create as many catalogs as you want, but each catalog must be approved by your customer before it can be included in Coupa search results.

Item changes

The n Item(s) Changed section provides information on changes that your customer made to the catalog:

Item Changes	Description						
n Items Changed (n Unchanged)	Total number of items that changed and did not change.						
Price Increase	Total number of items in the catalog that increased in price. New items do not						

Item Changes	Description						
	appear in this count.						
Price Decrease	Total number of items in the catalog that decreased in price. New items do not appear in this count.						
Other Fields Updated	Total number of items that were modified in a way other than a change in price.						
New Items	Total number of new items included in the catalog since the last upload or creation of new items.						
Deactivated Items	Total number of items that are no longer available in the catalog or search within Coupa.						

If you accept the changes, click **Submit to buyer** to have your customer approve the catalog for inclusion in their Coupa environment.

When you submit your catalog, your can see the following message in the green notification bar: "Catalog was submitted and buyer will be notified."

You can also add comments for your customer. After your catalog is accepted, you cannot edit it. Instead, you have to change or update it by submitting a new verison.

Items included in catalog

This table lists all the items included in this catalog. They are not available in Coupa until the catalog is approved by your customer. Once approved, the items are also listed in the **Items Offered to [Customer Name]** table below.

If the items included in the catalog match items already offered, any status, price, or other field changes are listed in the table.

Status Change	Description						
New	The item is new, and has not been offered to this customer before. If the item is listed in Items Offered to [Customer Name] , make sure the part number is correct since this is the unique identifier.						
Updated	The item has been updated and something has changed.						
Deactivated	The item is no longer available for purchase.						

You can also update catalog items. For more information, see Create or Edit Catalog Items.

Items offered to [Customer Name]

This table lists all the items that have been accepted and published in the customer's Coupa environment.

Note: Unlike **Items Included in Catalog**, which can be deleted before submitting the catalog for approval, **Items Offered to [Customer Name]** cannot be deleted. Once an item is accepted and published, it cannot

be deleted, only deactivated.

You can export the tables of included and offered items in CSV or Excel format.

You can filter the tables by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

Create or Edit a Service/Time Sheet

Note: The Service/Time Sheets feature is available only if your customer enables it for you. You also have to enable it for the CSP user(s) on the **Admin** page.

When you receive a purchase order, you can flip it into a service/time sheet by clicking on the 💝 icon in the Actions column of the **Purchase Orders** table or on the **Create Service/Time Sheets** button on the PO. For more information, see <u>View and Manage POs</u>.

To edit a service/time sheet, perform the following steps:

- 1. On the Service/Time Sheets page, do one of the following:
 - Click on its number in the Service/Time Sheets column and click on the Edit button.
 - Click on the Edit (/) icon for it in the Actions column.

Tip: You can also edit a service/time sheet by clicking on its number on the **Service/Time Sheet Lines** page.

Serv	ice/Tim	e Sheets #50	04								
PO DBO)110000461										
💧 Tir	ne Sheet							< Janua	ry 06, 2019	January 12, 20)19 🕨
			Sun 6	Mon 7	Tue 8	Wed 9	Thu 10	Fri 11	Sat 12	* Total	
PO Line # Item 1 Senior Developer Submitted: 0.0 Hour		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	8	
Attachr Add File	nents URL Text										
د 🌉	rvices								Total h	ours: 0.0	
Line #	Submission Type New	PO Line # 2	Item Project Plan				* Quant 0.000		iit Of Measu ich	re	8
	Due Date None	Actual Completion	Attachments Add File URL								
	Notes To Sup None	plier									
Line # 3	Submission Type New	PO Line # 3	Item Testing Assistanc	е			* Amou 0.000	nt US	SD		•
	Due Date None	Actual Completion	Attachments Add File URL	Text							
	Notes To Sup None	plier									
							Cancel	Sa	ave as Draft	Su	bmit
Co	omments										~
										Add Com	ment

2. Confirm or enter time, quantity, and/or amount against the PO line items.
Note: You can enter only one week at a time. The week applies to all the lines.

3. Save or submit the service/time sheet, or add comments for your customer.

Note: You can submit multiple service/time sheets for any amounts or quantities against one PO and against one PO line.

The service/time sheet is routed for approval to your customer.

Approval or rejection can happen on the entire PO or on individual PO lines. Your customer can accept and pay you for partial work and you can see which service/time sheet lines are approved, pending approval, need rework, or are discarded.

If the service/time sheet or one or more of its lines are approved, a receipt and an inventory transaction are created in Coupa for the values of each PO line and you get a notification.

If the service/time sheet or one or more of its lines are rejected, you receive a notification of the required rework and you have to submit the service/time sheet again. The type of notification depends on your notification preference settings.

To delete, withdraw, or edit a service/time sheet, click on the relevant (**Delete**, **Edit**, or **Withdraw**) icon in the **Actions** column.

Note: You can edit or delete only draft service/time sheets. You can withdraw service/time sheets only in pending approval status.

Create or Edit Catalog Items

On the Catalog Edit page, you can create or modify items one-by-one or with the bulk loader.

Create or update an item

In the **Items Included in Catalog** table, click on the **Create** button to add a new item or on the **Edit** icon () to edit a saved item.

Items Inc	cluded in Catalog								
Create	Load from file	Export to ~		View	All	~	Advanced	Search	P
Name	Part Number	Status Change	Price	Price Change	Currency	Othe	er Fields Change	ed	Actions
ltem1	111	New	100.00		USD				/ 😣

On the Catalog Item Create page, fill in at least the mandatory fields (marked with a red asterisk).

Setting on UI	Column in the CSV Template	Description
Name	Name	The item name that Coupa displays in search results.
Description	Description	The item description that Coupa displays in search results. Coupa also searches this description for any of the keywords searched for.
Unit of Measure	UoM Code	The UoM you use must match the UoM your customer has already set up in their Coupa environment; otherwise, you will not be able to save or load items. Talk to your customer to make sure that all the units of measure you use are set up in Coupa. ISO standard is preferred.
Purchasable	Active*	Catalog items cannot be deleted, so if an item is no longer available, deselect this checkbox to prevent the item from being visible in catalogs and search results. If the value for "Active" is "Yes", the item can be purchased. If "No", the item cannot be purchased.
Supplier Item Attributes		
Part Number	Supplier Part Num	The unique identifier for the item in the catalog database. Usually the supplier part number. It may be different from the Manufacturer part number.
Auxiliary Part Number	Supplier Aux Part Num	Another part number that helps identify the item, for example, a quote number. It will be included in any purchase order.
Manufacturer		The name of the item's manufacturer.
Lead Time	Lead Time	The time between when you receive the purchase order and when you ship the item.

Setting on UI	Column in the CSV Template	Description
		Enter a single value not a range.
UNSPSC Code	UNSPSC Code	This is the United Nations Standard Products and Services Code® (UNSPSC®). For more information, see <u>www.unspsc.org</u> . Standard classification code that best describes the item. If UNSPSC is not available at the item level, assign a Segment or Family classification code that most applies to the item. If acceptable to your customer, a single Segment may be used for all items in your catalog.
Contract		You can specify the customer contract (if any) associated with the item.
Pricing Type		Limited to Fixed Price.
Price	Price	The price of the item you are selling to your customer. Do not include a currency sign, for example, \$, or any punctuation other than a decimal separator.
Currency	Currency	The currency is determined at the catalog level. The currency selected for the catalog is the default currency selected when you create a new catalog item. Use ISO Currency Codes, for example, USD.
Savings %		If you offer a discount off retail price, you can indicate the savings percentage here. This is for reference only, and it does not affect the selling price or invoicing.
Browse	Image URL	You can also upload an image for your item by clicking Browse . Coupa displays this image in your search results. You can use any image that fits on a regular screen. The image is scaled to 64x64 for search result thumbnails, and 300x300 for the detailed view. Coupa shows full resolution when the user zooms in on the image. In CSV, enter the fully qualified URL to the image file (not the containing page).
	Pack Quantity	The number of items included in the specified UoM. For example, if the item UoM is BX and describes a box that contains 100 items, then the Pack Quantity is 100.

Upload or update multiple items

You can use the bulk loader to add or update multiple items in a catalog.

In the **Items Included in Catalog** table, click on the **Load from file** button and follow the steps on the **Bulk Load Item Updates for [Catalog Name]** page.

- To get a blank CSV file to build your new catalog, click on the CSV template link. For information on the fields to be filled in, see the table above.
- To add or modify items from your existing catalog, click on the current list of items link.

After making the changes, click on the **Browse...** button and navigate to your modified CSV file, click **Open**, and then **Start Upload**.

Note: Do not change the column header names in the .csv file.

Once the upload is complete, Coupa checks your file and shows you the **Verify Data** screen where you can check your changes and **Finish Upload**. All changes are highlighted in orange.

Click Cancel if you need to correct data in the .csv file, and then upload it again.

The first rows of your upload have	ve been loaded. All changes or additions	are highlighted in orange.	
After reviewing the results, click	Finish Upload to continue the upload or		l any chang
	Row 1	Row 2	
Our all a Devi March	New	New	
Supplier Part Num*	4.05001E+12	4.05001E+12	
Supplier Aux Part Num	415971	465333	
Name*	CASE CARAMILK EGG 34G BULK CAN	CASE KING SIZE CARAMILK	
Description*	CASE CARAMILK EGG 34G BULK CAN	CASE KING SIZE CARAMILK	
Price*	611.88	826.43	
Currency*	USD	USD	
UOM code*	EA	EA	
active*	Yes	Yes	
Item Classification Name			
UNSPSC Code	Ship & Pack Material (ILMLO1002)	Ship & Pack Material (ILMLO1002)	
Lead Time			
Manufacturer			
Contract Number			
oonnaor number			

After clicking **Finish Upload**, wait for the system to complete loading the items. You can see the status of the upload change from **Submitted for Processing** through **Submitted to Resque** to **Loading** and **Upload completed successfully**. Click **Done**.

The n Item(s) Changed section is updated with your changes.

Edit a PO

Request PO changes

Note: You can request PO changes if your customer allows you to submit PO change requests and you have the Order Changes permission. For more information, see <u>Manage Users</u>.

You can request changes to POs created in Coupa and submit them for approval to your customer. You cannot request changes to closed or soft-closed POs or PO lines.

Click on the **Orders** tab on the main menu, and on the appearing **Purchase Orders** page, click on the number of the PO that you want to modify.

At the bottom of the purchase order, click on the **Request Change** button. If you have saved but not submitted your change request, click on the **Edit Change** button.

	Lines				
		Advanced S	iearch	🔎 Sort by 🛛	Line Number: $0 \rightarrow 9 \qquad \checkmark$
1	Type Item Image: Services Print Services	Price 200.00			Invoiced 0.00
	Need By Part Number 08/03/19 None Additional Information Job Type Poster • Binding • Color Print	its? , Yes • Need By	7 Date 08/07/19 ∙ A	dditional Instruct	ions
Per p	age 15 45 90			Total 200.00	USD
		Create Invoice	Request Cha	nge Savo	e 🏲 Print View

You can edit the fields that your customer allows you to change, for example, **Ship to User**, **Department**, and **Estimated Arrival Date** on the order, and **Need by Date**, item **Qty/Amt**, and **Price** on an order line. You can also delete PO lines that cannot be fulfilled.

Note: You cannot reduce the quantity/amount below the values already received or invoiced against.

You need to select a **Reason for Change** from the drop-down list:

- · Cannot fulfill order quantity/amount
- The ordered item is no longer available

- Cannot fulfill orders by the Need-by date
- Other In this case, you also need to provide a comment.

Cancel, Save, or Submit the change request.

At the bottom of the page, you can also add comments for your customer.

Note: Only one change request can be pending approval at a time. You cannot submit a PO change request while your customer has a change pending approval.

Changes are effective when a change request is approved. When a PO change request is rejected, you receive the **Order change request is rejected** notification. For more information, see <u>View and Manage Notifications</u>.

After submitting your change request and while waiting for your customer's approval, you can view the pending changes if you **Click to view pending change** at the top of the PO. You can also select a PO revision to view by clicking the drop-down list next to the PO number.

Purchase Order #2819	Revision 2 (Current) Aug 30
There is a pending change request on this purchas	e order. Click to view pending change
Status Issued - Sent via Email	🔗 Shipping

When viewing pending changes, the Pending Change Request page shows the PO number, the revision date, the date when the change request was submitted, the reason for the change, change status, change type, and more.

Purchase Orders #2819		
Pending Change Requ	Jest	
Initiated By	Supplier	
Submitted On	09/11/19	
Change Reason	Cannot fulfill orders by the Need-by date	
Justification		
🤗 General Info)	🔗 Shipping
Change Status	Pending Approval	Address
Status	Issued - Sent via Email	
Order Date	07/31/19	
Revision Date	08/30/19	Terms
Requisition #	3048	lerms

You can withdraw your change request by clicking **Withdraw** at the bottom of the page.

On the Order Changes and Order Line Changes tabs, you can see tables listing all your PO and PO line changes.

Column	Description
Purchase Order Changes	
PO Change #	PO change number generated by Coupa. Click on it to view the PO change.
Order #	PO number generated by Coupa. Click on it to view the PO.
Version #	PO revision number generated by Coupa.
Ship to User	Name of the user to whom the item/service needs to be shipped/delivered.
Status	Status of the PO change: draft, pending approval, or approved. If a PO change request is rejected and you view the PO change, it moves into draft for you to edit and resubmit it. A PO change request status changes to draft also when you withdraw it.
Items	Item(s) or service(s) on the PO.
Total	Total price of the item(s)/service(s) on the PO.
Supplier Initiated	Indicates whether the PO change was initiated by you/supplier (change requests in draft or pending approval status). Approved change requests are not initiated by suppliers.
Created By	Name of the user that created the change request.
Reason Code	Shows the Reason for Change as selected from the drop-down list: Cannot fulfill order quantity/amount, The ordered item is no longer available, Cannot fulfill orders by the Need-by date, or Other. If you select other, you need to provide a comment.
Justification	Shows the comment provided along with the reason for change.
Purchase Order Line Changes	
PO Change #	PO change number generated by Coupa. Click on it to view the PO change.
Order #	PO number generated by Coupa. Click on it to view the PO.
Line #	PO line number.
Line Type	Line type: quantity or amount.
Supplier	Supplier name.
Account	Billing account code.
Chart of Accounts	Name of the chart of account.
Commodity	Commodity name.
Item	Item name.
Item #	Item number.
Marked for Deletion	Indicates if the PO line is marked for deletion.

You can filter both tables by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. The **Purchase Order Changes** table has the **Change orders initiated by suppliers** and **Pending approval order changes** built-in filters, and the **Purchase Order Line Changes** table has the **Pending approval order line changes** built-in filter. For more information, see <u>Create Custom Views</u>.

Add	shipm	nent t	racking	inform	nation

Note: You can add shipment tracking information to POs if your customer enables real-time shipment tracking.

In the **Shipment Tracking** section in the PO, click on the **Add** () icon. In the appearing **Create Shipment Tracker** popup window, enter the tracking number for the entire PO, select a carrier (FedEx, USPS, UPS) from the drop-down window, and add a note (optional).

Note: You can enter only one tracking number on a PO. For partial shipments, you can <u>create an advance</u> <u>ship notice (ASN)</u>.

Payment Term Estimated Arrival Date		elerate Payment	•		nt Tracking		•
Attachments	None						
Acknowledged							
Lines	Create Shipment	Tracker				×	
1 Type Item	Enter tracking number for	or entire PO. To ship P	O partially, cre	eate ASN.		C	mber: 0 → 9 Invo
Need By 08/03/19	* Number						
	* Carrier			~			
Per page 15 45	Note						
					Cancel	Save	

View and Download Digital Checks

You can accept payment from your customers through digital checks that you can download and print from the CSP.

Tip: If you provide your bank account information, your customers can also pay your invoices through bank transfer.

Prerequisites

- You are a US-based supplier.
- Your US-based customers use Coupa Pay.
- · You are linked to the CSP. If not linked, you receive an email invitation to register for the CSP.

Notifications

When your customer releases a payment batch for you, the payment moves from **Approved** to **Payment in progress** status and a digital check email notification is sent to the email address of the payee (supplier payment account email) or, if not available, of the primary contact.

If you are not linked to the CSP, your email contains the Sign up to Print Digital Check button.

COUPa New digital check for Paym	nent #651
Hi Supplier Name,	
Coupa Pay Customer 1 has sent you a digital check for 2,460.0	0 USD. This check will expire 90 days from the date printed on it.
To view the digital check, you need to create an account on Cou benefits like login security, SMS notifications, transaction visibili	
Payment Number 651	
Customer Coup	a Pay Customer 1
Amount 2,460	0.00 USD
Check Date 03/0	4/2019
	Sign up to Print Digital Check

Note: To access the digital check, you need to register for the CSP.

If you are linked to the CSP, your email contains the Log in to Print Digital Check button.

Hi Supplier Name,	
Coupa Pay Customer 1 has sent you a digital check for 2	2,460.00 USD. This check will expire 90 days from the date printed on it.
To view the digital check, you need to log in to Coupa be	low.
Payment Number	651
Customer	Coupa Pay Customer 1
Amount	2,460.00 USD
Check Date	03/04/2019

Online and email notifications are on by default, so if you have not turned off your online notification for **Coupa Pay** / **New digital check**, you also get a **New digital check** online (system) notification in the CSP with the following message: "[Your customer's name] sent you a digital check for [amount] for payment [number]."

For more information, see <u>View and Manage Notifications</u>.

View and download your digital check

If you are logged in to the CSP and click on the **Log in to Print Digital Check** button, you can see the **Download Digital Check** popup window.

If you are not logged in and click on the Log in to Print Digital Check button, you are directed to the Payments page.

					Sel	ect Customer	Coupa	Pay Custo	omer 1	
Paymer	nts									
Instructions	From Custome	r								
Payments mad	e by Coupa Pay (Customers will be dis	splayed below							
Payments made	e by Coupa Pay (Customers will be dis	splayed below		View	All	~	Search		<i>,</i> 2
	e by Coupa Pay (Invoice #		splayed below Status	Payment Method	View	All Download Count		Search	Actions	₽ (<
Export to ~	, , ,		Status	Payment Method Digital Check	View	Download Count	Total	Search	Actions	, (

If you log in to the CSP for the first time after registering or you log in directly (not from the email notification), you are taken to the **Home** page first, so you need to click on the **Payments** main menu item to see all the payments: bank transfers and digital checks.

Note: The **Payments** menu item and the **Payments** page are visible only to supplier users with the Payments permission that have at least one Coupa Pay customer. For more information, see <u>Manage Users</u>.

From the Select Customer dropdown, select the customer whose payments you want to see.

Note: On the Payments page, the Select Customer dropdown lists only your Coupa Pay customers.

To download your digital check, you have the following options:

- Click on the **OK** button in the **Download Digital Check** popup window.
- Click on the **Download Digital Check** (**•**) icon in the **Actions** column of the **Payments** table.
- · Go to the specific payment and download the check directly from the payment.

Note: You can view and download a digital check only four times to prevent, for example, multiple deposits.

You can see how many times you have downloaded a check also in the **Download Count** column of the **Payments** table and in the **Digital Check** field of the **Payment Info** section.

In the appearing window, you can open or save the digital check .pdf file, and then print, sign, and deposit it.

Invoices associated with digital checks and bank transfers are populated with the following payment information: invoice paid or not, payment date and number, amount paid, and payment notes.

View and Manage ASNs

Note: This feature is available only if your customer enables it in Coupa.

Click on the **ASN** tab on the main menu. The **Advance Ship Notices** page appears.

i coupa	Supplier portal									
Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Add-ons	Admin		
Advano	ce Shi	ip Not	ices		Sele	ect Customer	Coupa			~
Export to ~						١	/iew All	~	Search 🔎	>
ASN Nun	nber	Status	Delivery Date	•	Last Upda	ted By	Last Upda	ated Date	Actions	
111	[Draft	None		John Doe		06/09/17		/ 0	
222	F	Pending Rece	ipt 06/02/17		Jane Doe		05/31/17		10	

From the **Select Customer** drop-down list in the top right corner, select the customer whose ASNs you want to see.

Note: When you visit the page again, it shows you the ASNs for the customer you selected last time.

The Advance Ship Notices table shows the following information for all the ASNs you sent to the selected customer.

Column	Description
ASN Number	ASN number generated by Coupa. Click on it to view the ASN.
Status	Current status of the ASN. For more information, see the ASN status list below.
Delivery Date	Date when the ASN was sent.
Last Updated By	Name of the person who updated the ASN for the last time.
Last Updated Date	Date when the ASN was updated for the last time.
Actions	Click on the icons for the following actions:
	 ✓ - Edit the ASN. Oelete the ASN.
	 Cancel the ASN.
	You can edit ASNs in draft or pending receipt status. You can delete ASNs in draft status. You can cancel ASNs that are pending receipt.

ASNs can have the following statuses:

Status	Description
Draft	The ASN has been created, but it has not been submitted to your customer.
Cancelled	The ASN has been cancelled.
Partially Received	The customer has received a part of your shipment.
Pending Receipt	The customer is waiting for the shipment.
Received	The customer has received your shipment.

You can export the ASNs table in CSV or Excel format.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

View and Manage Catalogs

Click on the **Catalogs** tab on the main menu. The **Catalogs** page appears.

W. combarco	pplier por	al			00111	ERNAME ~ NO	TIFICATIONS 2 H
Home Pr	ofile Orde	rs Service/Time	Sheets ASN	Invoices Cata	alogs Ado	l-ons Admin	
				Select Cus	tomer Co	oupa	
							Configure Punch
Catalogs	port to v			View All	~	Advanced	Configure Punch
	_	e ▼ Submitted D	Date Start Date	View All			Search
Create Ex	port to 👻	e ▼ Submitted D 05/16/17	Date Start Date 06/01/17	View All	~	Advanced	Search

From the Select Customer drop-down list in the top right corner, select the customer whose catalogs you want to see.

Note: When you visit the page again, it shows you the catalogs for the customer you selected last time.

The Catalogs table shows the following information for all the catalogs you created for the selected customer.

Column	Description
Catalog Name	Name of the catalog. Click on it to view the catalog.
Created Date	Date when the catalog was created.
Submitted Date	Date when the catalog was submitted.
Start Date	Date when the catalog becomes effective.
Expiration Date	Date when the catalog expires.
Status	Current status of the catalog. For more information, see the catalog status list below.
Unanswered Comments	Your comments on the catalog for your customer. Also, your customer's comments that you need to respond to. You can see all your customer's comments or add your comments for the customer when you open the catalog.
Actions	Click on the icons for the following actions: • - Edit the catalog.

Column	Description
	• Solution - Delete the catalog. You can edit only draft catalogs. You can delete catalogs in draft or awaiting/ pending approval status.

Status	Description
Accepted	The catalog has been accepted by your customer, and all the items in it are now available for purchase within Coupa.
Awaiting/Pending Approval	The catalog has been received by your customer, but it has not gone through the approval chain yet.
Draft	The catalog has been created, but may be missing information necessary to send it to the customer.
Error	Something is wrong with the catalog. Contact your customer to get the catalog back on track.
Rejected	The catalog has been rejected. Contact your customer to find out why, and then resubmit.

You can export the catalogs table in CSV or Excel format.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

View and Manage Invoices

Note: If you use Coupa's invoice compliance, see <u>Compliance as a Service</u> for more information.

Click on the **Invoices** tab on the main menu. The **Invoices** page appears.

Coupa supplier portal SUPPLIERNAME - NOTIFICATIONS 2 HEL											
Home	Profile	Orders	Service/Tin	ne Sheets	ASN	Invoices	Catalogs	Add-ons	Admin		
						Sele	ct Customer	Coupa			
nvoice	es										
reate li	nvoices	1									
Create In	voice from F	0	Create Invo	ice from C	ontract	Create	Blank Invoice	Cr	eate Cred	it Note	
Create In Export to	_	00	Create Invo	ice from C	ontract	Create	Blank Invoice View Al		eate Cred	it Note Search	کر
	~	PO d Date ▼ St		ice from C PO #	ontract Total		_		~		کر Actions
Export to	~	d Date 🔻 St					View Al	1	~		
Export to Invoice #	Create	d Date ▼ St 7 Dr	tatus	PO #	Total	Unanswe	View Al	1	~		Actions
Export to Invoice # 123	Created 06/01/17	d Date ▼ Sf 7 Dr 7 Di	tatus aft	PO # 3050	Total 113.20	Unanswe No	View Al	1	~		Actions

From the Select Customer drop-down list in the top right corner, select the customer whose invoices you want to see.

Note: When you visit the page again, it shows you the invoices for the customer you selected last time.

The Invoices table shows the following information for all the invoices you sent to the selected customer.

Column	Description
Invoice #	Invoice number generated by Coupa. Click on it to view the invoice.
Created Date	Date when the invoice was created.
Status	Current status of the invoice. For more information, see the invoice status list below.
PO #	PO number generated by Coupa for the order on which the invoice is based. Click on it to view the PO.
Total	Total amount of the invoice. If your customers use country compliant invoicing and enabled the relevant field setting, on legal invoices (PDFs) you can also see the Totals with Early Payment Discount section with discounted totals.

Column	Description
Unanswered Comments	Your comments on the invoice for your customer. Also, your customer's comments that you need to respond to. You can see all your customer's comments or add your comments for the customer when you open the invoice.
Dispute Reason	Your customer's reason for disputing the invoice.
Actions	Click on the Edit () or Delete () icon to edit or delete an invoice. You can edit or delete only draft invoices.

Invoices can have the following statuses:

Status	Description
Abandoned	The disputed invoice has been abandoned. Your customer can choose to notify you of this invoice status change and provide instructions. You can set notification preferences for abandoned invoices.
Approved	The invoice has been accepted for payment by your customer.
Disputed	The invoice has been disputed. For more information, see <u>Disputed invoices</u> .
Draft	The invoice has been created, but it has not been submitted to your customer yet.
Invalid	Specific for compliant e-invoices for clearance countries, for example, Mexico. It indicates that a CFDI (Mexican legal invoice form) that you sent failed validation. Invoices with this status are visible only to you, not to your customer.
Pending Approval	The invoice is currently under review by your customer.
Processing	The invoice is being processed by the AP department and should be paid soon.
Voided	Something is wrong with the invoice. Contact your customer to get the invoice back on track.

Above the table you can have instructions from the customer specifying, for example, policies or best practices.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

You can export the invoices table in CSV or Excel format.

If your customers use country compliant invoicing, you can also bulk export all the legal invoice attachments (usually PDFs) in a compressed (...zip) file by selecting the **Legal Invoice (zip)** option from the **Export to** dropdown.

A green message bar informs you that "The data you requested will be emailed to you shortly."

Note: The export usually takes about one minute. In case of a large number of invoices it may take longer.

There is no limitation on the number of invoices or file size when exporting legal invoices. For more information, see *What does the Export to button do?* in <u>CSP FAQ / Invoices</u>.

Tip: You can set your **Invoices** table view to show and export your legal invoices by status, created date, invoice date, period of time, and so on.

Online and email notifications are on by default, so if you have not turned off your online notification for **Legal Invoice Export Ready**, you also get a notification in the CSP. For more information, see <u>View and Manage Notifications</u>.

Warning: If you turn off notifications for this feature, the .zip file is not generated, so you cannot bulk export your legal invoices. You can see a warning in the message bar to enable your notifications.

When you click on the **Download Legal Invoices** button in the email or on the notification in the CSP, the compressed file is downloaded to your device.

Note: If you are not logged into the CSP, you are directed to the **Login** page and you need to go to your notifications to download the file; or after logging in, you can click on the **Download Legal Invoices** button from your email notification again.

Warning: The .zip file expires 30 days after you export it. After expiration you cannot download it from your email or online notification.

Disputed invoices

Invoices with disputed status are invoices with information that your customer does not agree to, needs clarification on, or finds incorrect.

CSP Admin and User Guide

When the status of an invoice changes to "Disputed", you receive an email notification with the invoice number, the date of the dispute, the reason for the dispute, and optionally any additional comments. Your customer can leave comments on the invoice while it is in "Disputed" status.

Warning: Your customer does not process disputed invoices for payment until you resolve the dispute.

In the **Invoices** table, click on the invoice number or on the **Resolve** button in the **Actions** column for the disputed invoice that you want to resolve.

To resolve a dispute, click on the relevant button at the bottom of the invoice. Depending on the type of invoice, you have the following options:

Standard e-invoice

• Void

If an invoice was issued in duplicate or has already been paid for through an earlier invoice, void it.

Correct Invoice

If an invoice has some incorrect information, correct it. When submitting a corrected invoice, you can use the same invoice number.

Country compliant e-invoice

Tip: Country compliant e-invoices are marked with a green checkmark next to the country code in their top right corner.

Cancel Invoice

If an invoice was issued in duplicate, create a credit note to cancel it.

If an invoice has some incorrect information (other than price or quantity), for example, incorrect tax rate or item description, <u>create a credit note</u> to cancel it and issue a new corrected <u>invoice</u>. The original invoice remains in disputed status and the corrected invoice is submitted for approval.

Warning: The corrected invoice must have a new number.

Adjust

If the price and/or the quantity for invoice lines(s) is incorrect on an invoice, issue an adjustment <u>credit note</u> (partial credit) to correct it. You can adjust credit line quantity also in case of returned goods or if an invoice has already been paid for.

If your customer disputes an invoice in error, or you choose not to resolve the dispute, your customer can withdraw the invoice from dispute and process it.

View and Manage Payments

You can view and manage your invoice payments, payment accounts, and early pay discount preferences, and you can process your card payments and digital checks from the **Payments** page.

Note: If you want to see the new Payments page, send your request to <u>csp-bpm@coupa.com</u>.

Go to the **Payments** page and on the left of the page, click on the customer's name for which you want to see payment details.

Tip: If you have more than ten customers, you have the option to search for a customer name by entering it in the search bar under the **My Customers** header.

You might need to provide some information to see payment details.

Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Payments	Busi
Setup							•	
	Customer _{Buyer}	S	B Bes	st Bu	yer			
Cour Add	rning Cen pa Pay Over customers Pay Discou	view	Set up to • Update your • Provide infor Get started	business	information		Buyer eceive direct de	posits
	dback is what you	think						

If you have not provided a legal entity, you are asked to update your business information and clicking **Get Started** takes you to the **Admin / Legal Entity Setup** page to <u>set up a legal entity</u>.

If you have not added or shared your bank account with the customer, you need to provide your bank information to receive direct deposits, or you need to provide an email address if you want to receive credit card information for virtual card payment. Clicking **Get Started** takes you to the **Admin / Remit-To page** to <u>add a remit-to account</u>.

Tip: You are prompted to provide payment information also when you join the {{CSN_short} through an email invitation from a Coupa Pay customer. For more information, see <u>Create or Update Your Profiles</u>.

If you have set up a payment account, you can see an overview of your payment transactions, a list of tasks, and payment setup progress and options.

Note: The data provided is directional and for informational purposes only, and may be delayed up to 1-2 weeks.

Home Profile Orders	Service/Time Sheets ASN Invoices C	atalogs Payments Busin	less Performance S	ourcing Add-ons
Setup				
My Customers	A Awesome Custo	mer		
Best Buyer	Overview			
Learning Center Coupa Pay Overview Add customers Early Pay Discounts	Payments Received To Date USD 170,653 16 payments	Payments Due USD 71 1 invoices	Early P O 0 reque	'ay Requests sts
Feedback Tell us what you think	To Do List	View all	Payment Set	up —
	A new digital check for 833.33 USD for pay Customer is ready to download. 10/14/20 07:20 AM Awesome Customer has approved your ea you should expect to be paid in -15 days 10/14/20 07:00 AM	arly payment request #976 and	Bank account Email to receive Static Early Pay I	
	Data provided is directional and for information	al purposes only, and may be delayed u	up to 1-2 weeks.	

From this page, you can manage your invoice payments, payment accounts, and early pay discount preferences, and you can process your card payments and digital checks.

Overview

The **Overview** section shows the total amount and number of payments received to date, payments due, and early pay requests (visible only if your customer enabled dynamic discounting).

Note: Payments Due includes invoices that have not been marked as paid in Coupa. Payments made outside of Coupa are not included.

Clicking on the link that indicates the number of payments takes you to the **Invoice Payments** page that lists all the payments made by your Coupa Pay customer.

The link showing the number of invoices directs you to the **Invoices** page. For more information, see <u>View and Manage</u> <u>Invoices</u>.

The link for the number of requests takes you to the page where you can select invoices for early payment and then set you payment discount preferences.

To do list

The **To Do list** contains payment-related notifications that need your attention or action, for example, early pay requests to be accepted, digital checks to be downloaded, or customer announcement notifications to be viewed. Clicking the **View all** link takes you to the **My Notifications** page.

If your list is empty, you are reminded to check your notification preference settings. For more information, see <u>View and</u> <u>Manage Notifications</u>.

Payment setup

In the **Payment Setup** section, you can set up or manage your bank account, the email to receive card payments, and your static or dynamic early pay discounts.

If you need to provide or manage your bank information for bank payments or email address for card payments, click the **Set up** or **Manage** link to go to the **Admin / Remit-To** page. For more information, see <u>View and Manage Remit-to</u> <u>Information</u>.

The **Set up** or **Manage** link for static or dynamic early pay discounts directs you to the **Static Discounting** or **Dynamic Discounting** page, where you can set your relevant payment preferences.

A green bar indicates your setup progress.

Help and feedback

On the left of the **Payments** page, below the list of customers, you can find the **Learning Center** with links to the supplier.coupa.com pages about Coupa Pay, early pay discounts, and connecting with customers on the CSP.

Click the **Tell us what you think** link to provide feedback.

CSP Admin and User Guide

Tell us what you think	×
لم We're thrilled that you tried out this feature and want to provide suggestions to help improve it	
From:	
jane.doe@fruitsupplier.com	
Your message:	
	/
Cancel Subr	nit

View and Manage POs

Click on the Orders tab on the main menu. The Orders page with the Purchase Orders table appears.

्रे coupa	supplier	portal					SUPPLIERNAME	V NOTIFI	CATIONS	2 HELP \
Home	Profile O	rders	Service/Time Sheet	ts ASN	Invoices	Catalogs	Payments	Add-ons	Admir	
Orders (Order Lines	Order Chan	ges Order Line Cha	anges						
					Sele	ect Customer	Coupa			~
								C	onfigure F	O Delivery
Purcha	ase Oro	ders								
			Click the 🥞	Action to I	nvoice from	n a Purcha	ise Order			
						View	All	✓ S	earch	Q
PO Number	Order Date	- Status	Acknowledged At	Items		Un	answered Comm	ents	Total	Actions
3050	05/31/17	Issued	None	200 Each of	f Purple Spiral No	otebook No		10	0.00 USD	ی او او
3049	05/31/17	Issued	None	1 Box of Blu	ue Pens	No		9	0.00 USD	ی او او
2818	07/31/19	Issued	08/19/19	Print Servic	es	No		20	0.00 USD	le le 💷

From the Select Customer drop-down list in the top right corner, select the customer whose POs you want to see.

Note: When you visit the page again, it shows you the POs from the customer you selected last time.

The Purchase Orders table shows the following information for all the POs you received from the selected customer.

Column	Description
PO Number	PO number generated by Coupa. Click on it to view the PO.
Order Date	Date when the PO was created.
Status	Current status of the PO. For more information, see the PO status list below.
Acknowledged At	Date when you acknowledged the receipt of the PO, or "None" if not acknowledged. You can choose to let your customer know that you received their PO by selecting the Acknowledged At checkbox on the PO. When you select the checkbox, the current date appears in the Acknowledged At column. This checkbox is a simple toggle, so you can also un-acknowledge an invoice by deselecting the checkbox. If you re-acknowledge at a later time, the new date appears.
Items	List of items on the PO.
Unanswered Comments	Your comments on the PO for your customer. Also, your customer's comments that you need to respond to. You can see all your customer's comments or add your comments for the

Column	Description
	customer when you open the PO. Note: If you need urgent communication, contact your customer directly.
Total	Total amount of the PO.
Assigned To	Contains the email address of the users that have been assigned the Restricted Access to Orders and Restricted Access to Service/Time Sheets permissions.
	Note: This column is visible only if the Restricted Access to Orders and Restricted Access to Service/Time Sheets permissions are assigned to at least one user.
Actions	Click on the icons for the following actions:
	 Create (flip the PO into) an invoice. Depending on your customer's settings, the tooltip text can be about creating an invoice from the PO or accepting the PO and creating an invoice.
	• 😂 - Create a credit note.
	 Create a service/time sheet.
	 Create (flip the PO into) an advance ship notice (ASN).

You can also print POs. Click on the **PO Number** link to open the PO and at the end of the PO, click on the **Print View** button. Depending on your browser, click on the three vertical dots or the three horizontal lines icon in the top right corner of the appearing window to open the browser menu, and select **Print** from the list of options.

Tip: You cannot reject a PO, but if you do not accept it, you can add a comment on it for your customer.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

POs can have the following statuses:

Status	Description
Buyer Hold	The PO is approved but pending buyer review.
Cancelled	The PO is cancelled and does not need to be fulfilled.
Closed	The issued PO was received and then closed, either manually or automatically within Coupa.
Currency Hold	The PO is on hold due to a currency exchange rate issue.

Status	Description
Error	Something is wrong with the PO. Contact your customer to get the PO back on track.
Issued	The PO was approved and sent to you.
Soft Closed	The PO is closed but can be reopened. You cannot invoice against a PO in this status.
Supplier Window Hold	The PO was approved outside of the order window schedule under contract terms.

Above the table you can have instructions from the customer specifying, for example, policies or best practices.

View and Manage Service/Time Sheets

You can view, create, edit, and submit service/time sheets against purchase orders (POs).

Note: The Service/Time Sheets feature is available only if your customer enables it for you. You also have to enable it for the CSP user(s) on the **Admin** page. For more information, see <u>Administer the CSP</u>.

Click on the Service/Time Sheets tab on the main menu. The Service/Time Sheets page appears.

Select Customer Coupa Coupa Time Sheets View All ~ Odvanced Search Ime Sheets ~ Purchase Order Status Submitted At Approved At Actions 68 3472 Draft None None 2 < <	ome Profile Ord	ders Service/Time Sh	neets ASN Invoices	Catalogs Ad	d-ons Admin	
View All Advanced Search Search Ime Sheets ~ Purchase Order Status Submitted At Approved At Actions 668 3472 Draft None None None Image: Saide Said	Service/Time Sheets Service	vice/Time Sheet Lines				
View AllAdvanced SearchIme Sheets ~Purchase OrderStatusSubmitted AtApproved AtActions683472DraftNoneNone<			S	elect Customer C	Coupa	
3434 Approved 03/02/17 03/02/17 552 3434 Pending Approval 03/02/17 None 17 3306 Pending Approval 02/25/17 None			View All	~	Advanced Search	Q
52 3434 Pending Approval 03/02/17 None 117 3306 Pending Approval 02/25/17 None	Service/Time Sheets -					Actions
17 3306 Pending Approval 02/25/17 None Image: Contract of the second		Purchase Order	Status	Submitted At	Approved At	
	Service/Time Sheets -	Purchase Order 3472	Status Draft	Submitted At	Approved At None	
16 3305 Pending Approval 02/25/17 None	Service/Time Sheets - 468	Purchase Order 3472 3434	Status Draft Approved	Submitted At None 03/02/17	Approved At None 03/02/17	/ 0
	Service/Time Sheets - 468 353	Purchase Order 3472 3434 3434	Status Draft Approved Pending Approval	Submitted At None 03/02/17 03/02/17	Approved At None 03/02/17 None	2
16 3305 Pending Approval 02/25/17 None	Service/Time Sheets -	Purchase Order	Status	Submitted At	Approved At	

From the **Select Customer** drop-down list in the top right corner, select the customer whose service/time sheets you want to see.

Note: When you visit the page again, it shows you the service/time sheets for the customer you selected last time.

The **Service/Time Sheets** table shows the following information for all the service/time sheets and their PO lines that you selected in the PO details.

Column	Description
Service/Time Sheets	Service/time sheet number generated by Coupa. Click on it to view the service/ time sheet.
Purchase Order	PO number of the order that contains the line associated with the service/time sheet. Click on it to view the PO.
Status	Current status of the service/time sheet: approved, draft, or pending approval.

Column	Description
Submitted At	Date and time when you submitted the service/time sheet to your customer.
Approved At	Date and time when your customer approved the service/time sheet.
Created By	Date and time when you created the service/time sheet.
Assigned To	Contains the email address of the users that have been assigned the Restricted Access to Orders and Restricted Access to Service/Time Sheets permissions.
	Note: This column is visible only if the Restricted Access to Orders and Restricted Access to Service/Time Sheets permissions are assigned to at least one user.
Actions	 Click on the icons to perform the following actions on a service/time sheet: Edit. Oelete. Oelete. Withdraw. You can edit or delete only draft service/time sheets. You can withdraw service/time sheets only in pending approval status.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

View Invoice Lines

Click on the Invoice Lines tab to see information on the invoice lines for each invoice.

lome	Profile	Orders	Service/Time Sheets	ASN	Invoices Catalogs	Payments	Business	Performance	Sourcing	Add-or
etup										
ivoices	Invoice Li	nes Payn	ient Receipts							
						Select Custome	er Acm	e Inc.		
Inv	oice L	ines								
_	_	inco								
Exp	ort to 👻					View All	~	Search	Q.	
Invoid	ce #	Line # De	escription		Status	Invoice D	ate	PO Line #	Total	
1234		2 de	scription invoice line 2		Pending Approval	10/15/20		2	300.00	
			scription invoice line 1		Pending Approval	10/15/20		1	100.00	

From the **Select Customer** drop-down list in the top right corner, select the customer whose invoice lines you want to see.

Note: When you visit the page again, it shows you the invoice lines from the customer you selected last time.

The Invoice Lines table shows the following information for all the invoice lines:

Column	Description
Invoice #	Invoice number generated by Coupa. Click on it to view the invoice.
Line #	Invoice line number.
Description	Invoice line description.
Status	Current status of the invoice. For more information, see <u>View and Manage</u> <u>Invoices</u> .
Invoice Date	Date when the invoice was created.
PO Line #	PO line number.
Total	Total amount of the invoice line.

You can export the invoice lines table in CSV or Excel format.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

View PO Lines

Click on the Order Lines tab to see information on the PO lines for each PO.

lome	Profile	Orders	Service/Time Sheets	ASN Invoi	ces Catalogs	Payments	Add-ons	Admin
Orders	Order Lines	Order C	hanges Order Line Chang	es				
					Select Customer	Coupa		
							Cor	nfigure PO Delivery
rch	ase Oro	der L	ines					
kport to			ines Order Status (Header)	Item		View All Tota	✓ Sea	arch O
kport to	v lumber (Heade				urple Spiral Notebook		_	
kport to	V Iumber (Heade	r) Line	Order Status (Header)		urple Spiral Notebook	Tota	_	Line Tota
kport to	V lumber (Heade 30 30	r) Line	Order Status (Header)	200 Each of Pu	urple Spiral Notebook 01	Tota 100	_	Line Tota

From the Select Customer drop-down list in the top right corner, select the customer whose PO lines you want to see.

Note: When you visit the page again, it shows you the PO lines from the customer you selected last time.

The **Purchase Order Lines** table shows the following information for all the PO lines:

Column	Description
PO Number (Header)	PO number generated by Coupa. Click on it to see the PO line.
Line	PO line number.
Order Status (Header)	Current status of the PO. For more information, see View and Manage POs.
Item	List of items on each PO line.
Total Item Quantity	Total quantity of the PO line.
Line Total	Total amount of the PO line.

For your custom view, you can select to see the following additional information: ASN lines, carrier, confirmed quantity, delivery date, invoiced, line level text, need by date, received, ship method, ship note, shipment date, shipped quantity, and tracking number.

You can export the PO lines table in CSV or Excel format.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

PO lines for services include fields that show how much work has been confirmed, is pending approval, needs rework,

CSP Admin and User Guide

or has been discarded.

	Lines			Advanced Sea	ırch	🔎 Sort by	Line Number: $0 \rightarrow 9$	~
1	Type Item Service Amount Line			Price 20,000.00	Total 20,000.00		Invoi	ced 0.00
	Confirmed Pending Approval 0.00 1,000.00	Pending Rework 0.00	Discarded 0.00	Part Number None				

Each amount is clickable and provides a filtered table view showing all the lines that have amounts.

			View 🥖	All 💊	Advanced	Search	, C
Match all conditions	~					Add group	o of conditions
Order Header ID	~	is 🗸	10000459				8
and Order Line Number	~	is	✔ 1				8
and Status	~ i:	Approved Draft Pending Ap	proval				8
						Cance	el Search
Service/Time Sheet -	Service/Time Sheet L	ine Number	Service Type	Description	C	uantity U	nit Of Measure
499		1 :	Service (Amt)	Service Amount Line		None N	one

For more information, see <u>View Service/Time Sheet Lines</u>.

View Public Sourcing Events

Go to **Sourcing > Public Sourcing Events** to view public sourcing events created by your customer(s) and all the other customers that use Coupa.

Note: You can see this page only if you have the **Sourcing** permission. For more information, see <u>Manage</u> <u>Users</u>.

The All Public Events page shows a table with the following details of the public sourcing events: Event Name,

Company (customer), **Commodity** (customer), **Start Date**, **End Date**, **Type**, **State**, and **Actions**. Click on the **Info** (*U*) icons to learn more about the events.

Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Payments	Business Perform	ance	Sourcing	Add-ons
Setup											
Public Source	cing Events										
All Pub	lic Ev	onto									
	JIC EV	ents									
Event Name											O Search
			Company	Commodity	,		Start Date	End Date	Туре	State	O Search Actions
Event One			Company Laptops4All Ltd.	Commodity Computer S			Start Date 08/31/20 05:56 AM UTC	End Date 09/14/20 12:00 AM UTC	Type RFP		
Event One Event Two				-	oftware		08/31/20 05:56	09/14/20 12:00		State	Actions

You can search for events by event name, commodity, and type.

Both complete (not available) and active events are shown. Complete events are listed for your information, but they are not available for participation.

If you want to participate in an event, click on the relevant **Request Participation** link in the **Actions** column. The action name changes to **Request Sent** and if your request is approved, you receive an email invitation to the event and the action for the event changes to **Request Approved**.

Note: Events are displayed in the languages that customers use to create them.

If there are no public events, you can see a relevant message instead of the events table.
View Service/Time Sheet Lines

Note: The Service/Time Sheets feature is available only if your customer enables it for you. You also have to enable it for the CSP user(s) on the **Admin** page. For more information, see <u>Administer the CSP</u>.

Click on the **Service/Time Sheet Lines** tab to see information on the service/time sheet lines for each service/time sheet.

lome Prof	file Orders	Serv	ice/Time Sheets	ASN	Invoices	Catalogs	Add-ons	Admin				
ervice/Time Sh	eets Service/	Time Shee	t Lines									
							S	elect Custo	mer	Coupa		
Se	ervice/T	ime S	Sheet Line	es								
Se	ervice/T	ime S	Sheet Line	es		View A	I	~	Advan	ced Sea	ırch	,C
Se	ervice/T		Sheet Line		Number Se	_	Description	~	Advan		urch	ر Measure
Se						_			Advan	Quantity		ر Measure

From the **Select Customer** drop-down list in the top right corner, select the customer whose service/time sheet lines you want to see.

Note: When you visit the page again, it shows you the service/time sheet lines from the customer you selected last time.

The Service/Time Sheet Lines table shows the following information for all the service/time sheet lines:

Column	Description
Service/Time Sheet	Service/time sheet number generated by Coupa. Click on it to see the service/ time sheet line.
Service/Time Sheet Line Number	Service/time sheet line number.
Service Type	Type of the service, for example, service amount, service quantity, or resource.
Description	Description of the service.
Quantity	Service quantity.
Unit of Measure	Unit of measure (UOM) of the service.

For your custom view, you can select to see the following additional information: is rework, notes to supplier, remaining rework amount/quantity/count, status, action taken by the customer (accept, rework, or discard), and so on.

You can filter the table by columns, use the search bar to filter with a search term, or click on the **View** drop-down list to perform advanced filtering. For more information, see <u>Create Custom Views</u>.

When you view service/time sheet lines, you can see the customer's notes, for example, about what work was accepted, what needs additional rework, and if any work was discarded, with **Submitted Qty**, **Action**, **Notes to Supplier**, and **Sign Off** clearly shown.

Line #	Submission Type	PO Line #	Item	Quantity	
1	New	2	Translation Document	8 Each	
	Due Date	Actual Completion	Attachments		
	None	03/19/19	None		
	Submitted Qty	Action	Notes To Supplier	Sign Off	
	5	Accept	they look fine	Yes	
	2	Rework	Pages 25- 50 don't look right.	No	
	1	Discard	Do not translate document 8 further	No	

Administer the CSP

This chapter contains the following topics:

Admin Page

The admin page lets you manage merge requests, set up your remit-to addresses, accept the terms of use, and more.

Manage Users

Manage user permissions and customer access.

Manage Merge Requests

Merge accounts and manage merge requests.

Set up Legal Entities

Set up your account by adding legal entities to be able to create e-invoices.

Add Fiscal Representatives

Add fiscal representatives in countries where you are not registered with a local address but need to be registered for tax purposes.

View and Manage Remit-to Information

Provide remit-to information to meet compliance regulations when invoicing.

Terms of Use

View and sign the terms of use to work with the CSP.

Set Static Discounting Preferences

Set your early payment discount terms and apply them to invoices and/or purchase orders to get paid faster.

Create SFTP Accounts

Create and manage SFTP accounts to load invoices quickly.

View cXML Submission Errors

Receive notifications of and view cXML submission errors.

Access Add-ons

Access Coupa supplier add-ons, for example, Coupa Advantage, Coupa Accelerate, supplier profile update, and more.

View SFTP File Upload Errors

View SFTP file upload errors.

Admin Page

On the **Admin** page you can manage users and merge requests, and the remit-to addresses for your customers; you can set up legal entities and fiscal representatives; you can view and sign the terms of use, set your early payment discount terms (Coupa Accelerate preferences), create SFTP accounts, and view cXML submission errors.

Home Profile	Orders Service/Time Sheets	ASN Invoices	Catalogs	Payments	Business Performance	Sourcing	Add-ons
Setup							
Admin Customer Set	tup						
Admin Users							Invite User
Users	Users	Permissions				Cust	omer Access
Merge Requests	Jane Doe jane.doe@supplier.com	ASNs Admin				Cust	omer 1
Legal Entity Setup	Edit	Business Performa Catalogs	nce				
Fiscal Representatives		Invoices Order Changes					
Remit-To		Orders - Restricted Pay Me Now	Access to Orders	3			
Terms of Use		Payments Profiles					
Payment Preferences 🗙		Service/Time Sheet Sourcing	ts - Restricted Acc	cess to Service	Time Sheets		
Static Discounting		Sourcing					
SFTP Accounts							
cXML Errors							

Menu Item	Description
<u>Users</u>	Invite new users, and manage what each user can do in the CSP and which customers your users can interact with.
Merge Requests	Manage any merge requests that you sent to or received from other supplier accounts.
Legal Entity Setup	Set up your account for electronic invoicing.
<u>Fiscal</u> <u>Representatives</u>	Add fiscal representatives that you need if you have operations in a country/region where you are not registered legally but you need to be represented for tax purposes.
Remit-To	Create and manage multiple remit-to addresses that are used to determine the payment location for invoices. This is important for creating legally compliant invoices.
Terms of Use	To use the Coupa Supplier Portal (CSP), you must accept the terms of use.
Payment Preferences / Static Discounting	Set preferred payment terms (early payment discounts terms) to be applied to any of your customers across all your invoices.
SFTP Accounts	Create and manage SFTP accounts to load invoices quickly.
<u>cXML Errors</u>	Get cXML error notifications and view the list of cXML errors to ensure timely correction and better handling of cXML transmission failures.
SFTP Errors	View the list of SFTP (CSV) file upload errors to ensure timely correction and better handling of SFTP transmission failures.

Manage Users

Permissions grant access for users to corresponding menu items. As an admin user, you have all the permissions by default.

You can manage user permissions and customer access by assigning certain users to only certain customers and by limiting what types of documents they can access and what functions they can perform with their assigned customers.

Go to Setup > Admin. The Admin Users page appears.

Home Profile O	rders Service/Time Sheets	ASN Invoices Catalogs Payments Business Performa	nce Sourcing Add-ons
Admin Customer Setup			
Admin Users			Invite Use
Users	Users	Permissions	Customer Access
Merge Requests	Jane Doe jane.doe@supplier.com	ASNs Admin	Customer 1
Legal Entity Setup	Edit	Business Performance Catalogs Invoices	
Fiscal Representatives		Invoices Order Changes Orders - Restricted Access to Orders	
Terms of Use		Pay Me Now Payments	
Payment Preferences 🗸		Profiles Service/Time Sheets - Restricted Access to Service/Time Sheets	
Static Discounting		Sourcing	
SFTP Accounts			
cXML Errors			

Click on the Edit button to open the Edit user access for [User Name] window.

Edit us	ser access for Jane Doe	e
User info		
* First Name	Jane	
* Last Name	Doe	
* Email	jane.doe@supplier.com	
Permissions 🕖	Customers	
✓ Admin ✓ Orders	Customer 1	
Restricted Acc	ess to Orders	
 ✓ Invoices ✓ Catalogs ✓ Profiles ✓ ASNs ✓ Service/Time Sheet 	əts	
Restricted Acc	ess to Service/Time Sheets	
 ✓ Payments ✓ Order Changes ✓ Pay Me Now ✓ Business Performation ✓ Sourcing 	ince	
	Cancel Deactivate User	Save

You can change the user's name, modify the user's permissions and customer access, or deactivate the user.

Note: The **Deactivate User** button is inactive when you edit your own access to avoid deactivating your own account.

You cannot change the user's email address. If a user wants to change the email address, send a new invitation to that user.

The **Invite User** and **Edit user access for [User Name]** windows are almost identical, but when you invite a user, you can specify an email address.

User permissions

Permissions	Description
All	Gives full access to all CSP functions, except for user administration.
Admin	Has full access to all CSP functions, including user administration. Non-admin users can still view the Users tab of the Admin page and invite users, but they cannot edit existing users. The permissions on the invitation cannot exceed the permissions of the user creating the invitation.
Orders	Allows viewing and managing purchase orders (POs) received from customers. When selected, All is on by default.
Restricted Access to Orders	Allows accessing specific POs (assigned to specific users). The permission is off by default.
All	Allows viewing and managing all POs received from customers. When Orders is selected, it is on by default.
Invoices	Allows creating and sending invoices to customers.
Catalogs	Allows creating and managing customer-specific electronic catalogs.
Profiles	Allows modifying customer-specific profiles. Note: All users, regardless of permissions, can edit the public profile.
ASNs	Allows creating and sending advance ship notices (ASNs) to customers.
Service/Time Sheets	Allows creating and submitting service/time sheets against POs. When selected, All is on by default.
Restricted Access to Service/ Time Sheets	Allows accessing specific service/time sheets (assigned to specific users). The permission is off by default.
All	Allows creating and submitting any service/time sheets against POs. When Service/Time Sheets is selected, it is on by default.
Payments	Allows viewing payments and downloading digital checks.
Order Changes	Allows submitting PO change requests.
Pay Me Now	Available only if your customers use Coupa Pay and enabled the feature related to this permission.
Business Performance	Allows viewing business performance information, for example, order, invoice, and delivery trends.
Sourcing	Allows viewing public sourcing events.

Tip: Click on the Info (¹) icon next to the **Permissions** header for more information.

The Info (\mathbf{U}) icon tooltip shows the following information:

Permissions grant access for the user to the corresponding menu items.

For Orders and Service/Time Sheets, an additional level of granularity allows restricting a user's access to documents that are specifically assigned to them. If you want to apply this restriction, select the **Restricted Access to Orders** and **Restricted Access to Service/Time Sheets** permissions.

Some customers may not support restricting access to orders and service/time sheets. Contact the Customer Company Admin to confirm if needed.

Note: For auditing purposes, Coupa does not allow users to be deleted, so you cannot delete a user from your profile. Instead, you can deactivate a user when you no longer want that user to be able to access the account.

Reactivate users

You can deactivate users when necessary. Also, users are deactivated automatically due to inactivity. For more information, see <u>Inactivity</u>.

You can see the relevant user status: inactive or deactivated. If you hover over a user's status, the following tooltip text is displayed informing you about the reason why a supplier user is not active:

- Deactivated: This user has been manually deactivated by an admin. It can be reactivated only by admin reactivation.
- Inactive: This user's account has been deactivated due to inactivity. It can be reactivated by validating the user's email during their next login attempt.

You can activate both inactive and deactivated users. If you activate them, they receive an email notification to verify their email.

If you deactivate users, you can always reactivate them later. If you reactivate a user, the customer access is reset for that user, so you'll have to assign customers to that user again.

Manage Merge Requests

Your company may have more than one account/profile in the CSP. This can happen when several users from the same company register or are invited to the CSP through different email addresses.

Note: Accounts with the same email address are merged automatically (regardless of which invite message you use to create your account, since both invites are sent to the same email address).

The suggestions to merge accounts are based on email domain. For example, all the users with the @example.com domain get suggestions to merge. Merge suggestions appear in the right-hand column on the **Home** page.

Merge Acc	counts	
try to list it belo	y has more than one C w. Consider merging th xisting and potential cu	nem to reduce
Not seeing the here.	account you want to m	erge with? Click
SupplierA		
supplierA@su	pplier.com	
	Request Merge	Remove
SupplierB		
supplierB@su	pplier.com	
	Request Merge	Remove

If you know that a suggestion is invalid, click on the **Remove button** and you will not see the request again.

If you want to merge an account, click on the **Request Merge** button and select an account to be the parent account and add a note.

Selection	Description
*Account Owner / My Account	This causes the other account to be merged into your company account. The other user's company account is removed. You continue to be the administrator for the merged company account, and the previous administrator becomes a regular user in the merged account. You can make them an administrator if you want. For more information, see <u>Manage Users</u> .
*Account Owner / Their Account	Your company account is removed. The other user's company account becomes the only company account. You can no longer be the account administrator, but the administrator of the existing account can choose to make you an administrator of the merged account.
*Note	Add a note about the merge request, for example, the reason for the account merge.

Merged accounts use the following rules:

Element	Merge Behavior
Connected customers and customer profiles	Any connected customers are retained in the new account. The existing email address remains the contact email for the customer. If the customer is connected to both accounts, the parent account connection is retained and the merged account connection is removed.
Remit-to addresses	Remit-to information is transferred only for addresses that are available to all customers.

You can also search for a specific account to merge, for example, if the account is not listed or the list is too long to

search for the specific account that you want. Clicking on the **Click here** link takes you to the **Admin Merge Requests** page. You can access this page also by clicking on the **Admin** tab on the main menu and on the **Merge Requests** link on the left.

Users	Initiate Merge Request
Merge Requests	
Legal Entity Setup	jdosupplier@awesomesupplier.com Request Merge
Fiscal Representatives	I'm not a robot
Remit-To	reCAPTCHA Privacy - Terms
Terms of Use	By submitting the merge request I confirm that the user whose email address I am providing belongs to my organization.
Payment Preferences 🗸	
Static Discounting	Open merge requests
SFTP Accounts	All clear! No open merge requests.
cXML Errors	
SFTP Errors	

Provide the email address of the account you want to merge, and click Request Merge.

You can see purchase orders and create invoices for both supplier records after selecting a customer from the **Select Customer** drop-down.

Set up Legal Entities

You can set up your account to create electronic invoices from the **Admin / Legal Entity Setup** page. You can add, manage, or deactivate legal entities, or manage remit-to accounts.

You can provide more remit-to accounts and add this information to your legal entities so that your customers can use different payment methods when working with you.

Note: You can receive payments through the CSP only if your customer(s) enabled Coupa Pay.

View and manage legal entities

On the left of the Admin page, click on the Legal Entity Setup link.

Admin Legal Entity Setup		Add Legal Entity
Users	Legal Entity	
Merge Requests	₩ TestLE3	Actions
Legal Entity Setup	✓ TestLE2	Manage Legal Entity Manage Remit-To Accounts
Fiscal Representatives Remit-To	✓ TestLE1	Deactivate Legal Entity

If you have three or more legal entities, they are collapsed. To view their details, click on the Down arrows.

Each legal entity has the following sections:

- Invoice From
- Remit-To Accounts Can be of type: Address, Bank Account, or Virtual Card.
- Locations
- Customers The name(s) and number of customers that you provided with the specific legal entity are also shown.
 Hovering your cursor over *n* customers displays the name(s) of the customer(s) associated with the legal entity.

Users	Legal Entity					
Merge Requests	> TestLE3					Actions ~
Legal Entity Setup	Invoice From	Remit-To Accounts		Locations	Customers	
Fiscal Representatives	111 Invoice From	Bank Account	2 customers	123 Other		
Remit-To	Address 12345	Bank Name	Bank One	Address 66666		
Terms of Use	San Mateo United States	Beneficiary Name Account Number	Jane Doe *********************7890	Somewhereelse United States		
Coupa Accelerate	onited offices	Transit Code Remit-To Address		onited oldies		
Preferences		Remit- to Address	Address			
SFTP Accounts			12345 San Mateo			
cXML Errors			United States			

Create a legal entity

To add a legal entity, click on the Add Legal Entity button in the top right corner.

Tip: You can add legal entities also from the **Profile** edit page directly or when creating an invoice. See <u>Create or Update Your Profiles</u> and <u>Create or Edit an Invoice</u> for more information.

Enter the official name of your business that is registered with the local government (legal entity name) and select the country/region where it is located. Click **Continue**, and in the appearing **Tell your customers about your organization** window, fill in at least the mandatory fields, that is, the fields marked with a red asterisk (*).

Field/Checkbox	Description	
Which customers do you want to see this?	Select all or the specific customer(s) that you want to see your legal entity information.	
	Customers that use Coupa for payments are marked with the Coupa Pay () icon. If you select a Coupa Pay customer, the payment information that you enter is validated. The icon and tooltip are different depending on whether your banking information is:	
	• Valid: 😎	
	• Invalid: 🗖	
	Pending validation:	
What address do you invoice from?	Required for invoicing. Is critical for compliance in some countries. Registered address of your legal entity. This is the same location where you receive government documents. It might differ from the physical address. Sometimes this is called your address of record or registered company address. Address line 1, city, and postal code are mandatory.	
Country/Region	The country/region you selected when adding the legal entity.	
Use this address for Remit-To*	Selected by default. Deselect it if your remit-to address is different from your invoice-from address or you have more than one remit-to locations.	
Use this for Ship From address*	Selected by default. Deselect it if your ship-from address is different from your invoice-from address or you have more than one location.	
	Tip: Include this information on the invoice when the addresses are different. For many countries, including this information is mandatory.	
What is your Tax ID?	Enter your tax/VAT ID.	
	Note: If you are exempt from tax registration in some regions/countries, select the I don't have TAX ID Number checkbox and enter your local tax ID or write N/A in the appearing Local Tax ID field.	

Field/Checkbox	Description	
Country/Region	Select your tax country/region from the drop-down list.	
Tax/VAT ID	Enter the tax/VAT ID, including the prefix to the number, for example, GB1234567890.	
	Tip: You can add more tax IDs by clicking on the Add additional Tax ID link.	
I don't have a TAX ID Number	Select the checkbox to add your local tax ID or write N/A in the Local Tax ID fie	
Miscellaneous		
Invoice from Code	Tie your CSP invoice-from address (that is, registered address) with the corresponding address in your ERP.	
Preferred Language	Select your language from the drop-down list.	

*If your remit-to and ship-from addresses are different from your invoice-from address, you need to provide also that information.

After filling in the fields, click **Save and Continue**. In the appearing **Where do you want to receive payment?** window, select from the following payment types: **Address**, **Bank Account**, and **Virtual Card**.

Note: You can see these options and provide your information even if your customer does not use Coupa Pay. However, when you create an invoice for a customer that does not have Coupa Pay enabled, you cannot select the virtual card option.

١	Where do you want to receive payment?	×
	1 2 3 4	
* Payment Type Address	\checkmark	^
What is your Re Virtual Card		
Address Line	1 222 Invoice From	
Address Line	2 Address	
Cit	/ Big City	
Stat	9	
Postal Cod	e 33333	
Countr	United States	~
	Cancel Save & Continue	

If you select **Address** (default option), you can continue to the next step as you already provided the address(es) on the previous page.

If you select **Bank Account**, you can provide your banking information to be shown on your invoices.

Note: The available bank account fields and field names depend on the selected country.

Field/Checkbox	Description		
What are your Bank Account Details?	 Optional but recommended banking information for the remit-to address. You can use both domestic (US) and international (global) banking information. Note: Banking information is required for compliant invoicing in some countries when indicated (with a red asterisk). Otherwise, banking information is not required and remains private. Some banking information is also required if your customers use Coupa for payments. Tip: Click on the Info (1) icons next to the fields to see the tooltips showing the number and type of characters allowed in the banking information fields depending on the selected bank account country. This information is displayed on the invoice. 		
Bank Account Country/Region	Select the country from the drop-down list. By default, your legal entity country/		
	region is selected.		
Bank Account Currency	Select the currency from the drop-down list. By default, it is the currency of the bank account country/region.		
Beneficiary Name	Enter the name of your beneficiary. By default, it is your legal entity name.		
Bank Name	Enter the name of your bank.		
Account Number	Enter your account number.		
Confirm Account Number	Confirm your account number by entering it again.		
IBAN	Enter your International Bank Account Number.		
Confirm IBAN	Confirm your International Bank Account Number.		
Routing (Bank Code) Number	Select one of the Routing Number (default), Bank Code , BSB , IFSC , Sort Code , or Transit Number and Institution Number fields and fill in the field next to it accordingly.		
SWIFT/BIC Code	Enter your SWIFT/BIC code.		
Bank Account Type	Type of the bank account: business or personal.		
What is your Bank's Branch Address?	Includes address-specific fields: Address Line 1, Address Line 2, City, State, and Postal Code.		
What is your Remit-To Address?	Address where you want to receive payment. (If you receive payments to a different location than where your business is registered.). Includes mandatory address-specific fields: Address Line 1, Address Line 2, City, State, Postal Code, and Country/Region.		
What is your Remit-To Integration Code?	Code to tie your CSP remit-to address to the corresponding address in your ERP.		
Who is your Remit-To Contact?	Optional contact information for the remit-to address: name, email, phone number, fax number, and website.		

Which customers can use this	Select all or the specific customer(s) that you want to see your remit-to account.
account?	

If you select Virtual Card, you need to provide an email address and you can indicate if you accept credit cards.

Where do you want to receive payment?						
	1 2 3 4					
* Payment Type Virtual Card						
Virtual Card information	Virtual Card information					
* Email Address						
Accept credit cards?]					
What is your Remit-To Add	Iress?					
Address Line 1	222 Invoice From					
Address Line 2	Address					
City	Big City					
State						
Postal Code	33333					
Country	United States					
	Cancel Save & Continue					

The Where do you want to receive payment window shows both the Remit-To Account and the Remit-To Address.

Where do you want to receive payment?				
Remit-To locations let your of add more locations, otherwi	1 2 3 customers know where to send payment se click Next.		Add Remit-To	
Remit-To Account	Remit-To Address	Status		
Address	222 Invoice From Address Big City 33333 United States	Active	Manage	
		Deactivate Legal Entity	Cancel Next	

To manage your legal entities, click on the Actions button on the Legal Entity Setup page, select Manage Legal Entity, and click Continue. In the appearing Where do you want to receive payment window, you can add a new remit-to address.

You can deactivate a legal entity by selecting **Deactivate Legal Entity** from the **Actions** button or on any of the appearing windows.

Click **Next** to add the address where you want to ship goods from, if it is different from the remit-to address. Fill in at least the mandatory fields and click **Continue**.

After completing the legal entity setup by clicking **Done**, that is, after adding a legal entity, you can use it on new invoices. From the **Setup Complete** page you can choose to **Go to Orders**, **Go to Invoices**, or **Return to Admin** page.

Setup Complete				
Congratulations!				
This legal entity can now be used on new invoices.				
Once you are invited to do business on the Coupa Supplier Portal by your customer(s), this information will be available for you to share with them and use on invoices. Request an invitation from your customer(s) today to start transacting.				
Go to Orders Go to Invoices Return to Admin Done				

To manage your remit-to accounts, go to **Setup > Admin > Remit-To**. For more information, see <u>View and Manage</u> <u>Remit-to Information</u>.

Add Fiscal Representatives

You need a fiscal representative if you are legally registered in Country/Region A, but you have some operations in Country/Region B that requires you to be registered for tax purposes in Country B. As you are not legally registered (with a local address) in Country/Region B, you need a representative/agent to represent you towards the tax authorities if they need to contact your business. Furthermore, in some countries this information must be on the invoice.

If you add a fiscal representative, this is associated with a tax registration number that you set up when adding a legal entity. For more information, see <u>Set up Legal Entities</u>.

Note: Add fiscal representatives before setting up a legal entity. This ensures that you can assign your fiscal representative to your legal entity.

On the left of the Admin page, click on the Fiscal Representatives link and on the Add Fiscal Representative button.

Country	Tax ID	Approxisted Tax Persistrations	
		Associated Tax Registrations	

In the appearing window, fill in at least the mandatory (address) fields (marked with a red asterisk): address line 1, city, postal code, country/region, and VAT ID.

CSP Admin and User Guide

Fiscal Representatives		×
Name		
Code		
Address		
* Address Line 1		
Address Line 2		
* City		
State		
* Postal Code		
* Country	Ŷ	
* VAT ID		
Contact		
First Name		
Last Name		
Email		
Work Phone		
Mobile Phone		
Fax Number		
Web Site		
		Cancel Continue

The entry appears in the table on the **Admin Fiscal Representatives** page. Click on the **Manage** button in the right corner of the table to manage/edit the information for your fiscal representative.

View and Manage Remit-to Information

Remit-to addresses ensure global electronic invoice compliance. To meet compliance regulations for most countries outside of the US, an invoice must include a remit-to address and associated tax information. If you want to do business with a customer who enabled compliant invoicing, you need to provide the necessary information.

You are required to add a remit-to address when setting up (adding a legal entity for) electronic invoicing or creating invoices. For more information, see <u>Set up Legal Entities</u> and <u>Create or Edit an Invoice</u>.

View remit-to accounts

Go to **Setup > Admin > Remit-To** to view the list of remit-to accounts and their details: associated remit-to address and legal entity, payment type, the (up to five) customer(s) they are assigned to, and possible actions (update, share, and disable).

Setup						
Admin Customer Setup						
Admin Remit-To						
						Add Remit-To
Users	Remit-To Account	Remit-To Address	Payment Type	Legal Entity	Customers	Actions
Merge Requests	Bank of All ****5555	123 Bank St San Francisco	Bank Account	Fruit Supplier LE1	🔀 Orange Buyer	\/ 🔍
Legal Entity Setup		CA 94015 United States				
Fiscal Representatives						
Remit-To	Bank of All ****9012	111 Other Street Suite A	Bank Account	Fruit Supplier LE2	✓ Orange Buyer ▲ Banana Buyer	ø 💿
Terms of Use		Cincinnati OH				
Payment Preferences 🗸		45202 United States				
Static Discounting	None	123 Main Street	Address	Fruit Supplier LE1	\bigotimes	
SFTP Accounts		Suite A Cincinnati	Auuress	Fruit Supplier LET	Q	
cXML Errors		OH 45202				
SFTP Errors		United States				

Icons in the Customers column indicate the status of the remit-to accounts.

The most recently added remit-to account is at the top of the list.

Manage remit-to accounts

You can add new, or update, share, or deactivate existing remit-to accounts by going to Setup > Admin > Remit-To.

Add

To create a new remit-to, click the Add Remit-To button, select the legal entity to be associated with it, and click Next.

Note: If only one legal entity is active, it is selected by default and you cannot change it.

You can add remit-to accounts also from the Setup > Admin > Legal Entity Setup page. Click on the Actions button, select Manage Remit-To Accounts, and in the appearing Add a new Remit-To account window, click Add Remit-To.

In the appearing **Add a new Remit-To account** window, fill in at least the mandatory address fields and select a payment type (marked with a red asterisk).

	Add a new Remit-To acc	count
What is your Remit-To Add	dress?	
* Address Line 1		
Address Line 2		Recommended
* City		If you receive payments to a
State	Select an Option	different location to where your business is registered, add the
* Postal Code		address here.
* Country/Region	United States	
Code		
Payment Method	nt 🗸	
What are your Bank Accou Bank Account Country/Region:	United States]
Bank Account Currency:	USD 🗸	
Beneficiary Name:	Ahmad Supplier 2	
Bank Name:		
Account Number:		0
Confirm Account Number:		
Routing Number:		0
SWIFT/BIC Code:		0
Bank Account Type:	Business 🗸	
What is your Bank's Brand	ch Address?	
Address Line 1:		
Address Line 2:		
City:		
State:	Select an Option)
Valid until January 31, 20 Postal Code:	21	

For more information about the fields, see Set up Legal Entities.

If the selected payment type is **Bank Account**, you can see fields for bank account details that are relevant to the selected bank account country/region.

Bank account fields are validated.

Tip: Tooltips marked with the Info (¹) icon provide information about the valid format for the fields.

If you enter an invalid format in a field, the field is highlighted in red and information about the expected format is displayed in red text under the field.

Click Save and Continue. The new remit-to account is added to the list.

Note: When you try to save a remit-to account with invalid fields, you can see an error message. You can decide to ignore the errors and save the account anyway; however, it is not recommended as it may result in delayed processing for the affected customer(s).

You can save an invalid remit-to account only once; later you are required to correct the invalid fields.

Invalid remit-to accounts are marked with red in the Customers column and a tooltip provides details about the error.

Deactivate, Update, or Share

To deactivate a remit-to account, click Manage in the Add a new Remit-To account window, and then click Deactivate

Remit-To. You can deactivate remit-to accounts also from the **Admin / Remit-To** page by clicking the **Disable** (view) icon in the **Actions** column.

Deactivating a remit-to account also deactivates the corresponding supplier payment account on your Coupa Pay customer side. If the deactivation is unsuccessful, you are informed about it in a message bar.

Note: Deactivation cannot be undone, so you are asked to confirm the action.

Click the **Update** () icon to update remit-to information, for example, to correct invalid fields.

Note: After you submit the updated remit-to information, a new remit-to account is created and the original account is deactivated.

You can share your remit-to accounts with some or all customers. Click the **Share** () icon and in the appearing **Edit Remit-To Usage** window, select the customer(s) from the **Add Additional Customers** drop-down list, and click **Add Selected**. To share it with all your customers, select **Add All** from the **Add Selected** drop-down.

Edit Pomit To Usago									
	Edit Remit-To Usage								
Legal Entity	Fruit Supplier LE1								
Remit-To	Bank of All ****7777								
	111 Other Street Suite A Cincinatti United States								
Which customers can use	this account?								
Add Additional Customers		كرالس	Add Selected Y						
	Denotes customers that require val will be shared with these customers.	idation with Coupa Pay. Additionally, Rei	nit-To account details						
Customer	Status	Date added							
Orange Buyer 🐷	Active & Valid	10/22/20	8						
Back			Next						

Note: If you merge accounts, your remit-to addresses are not merged unless you make them available for all customers. Once the merge is complete, you can assign the remit-to address to the specific customer(s) again.

Add remit-to addresses to your SIM form response

Your customer might request you to add a remit-to address to your Supplier Information Management (SIM) form response. You can create a new remit-to address or choose an existing one from the legal entities.

Go to your customer profile in the CSP to fill in/update your supplier information by doing one of the following:

- · Click on the View Online button in the Update Profile email notification from your customer.
- Go to Notifications and click on the Update your profile for [Customer Name] link in the CSP.
- Go to Profile > Your Customer Profiles in the CSP and select the customer for whom you want to update your profile.

On the appearing page, click **Add Remit-To** to add a new or an existing remit-to address to SIM. You can add one or more remit-to addresses.

If you already provided remit-to information to your customer, for example, on an invoice, the **Remit-To Address** fields are pre-populated based on the most recently used or created remit-to. If you added multiple remit-to addresses and your customer requests more remit-to addresses, all of them are pre-populated.

If your customer marked the **Remit-To Address** section to be mandatory when creating the form, there is an asterisk next to it, and you cannot submit your response without providing the remit-to address.

Home	Profile	Orders	Service/Time Sheets	ASN	I Invoices	Catalogs	Payments	Business I	Performance	Sourcing	Add-ons	
Setup												
Your Publ	ic Profile	Your Customer	Profiles									
Hallo	ween (Customer	r					Profile	Halloween Cust	lomer		~
	Supp	blier Information	n Pumpkin Patch Supplier								0	
		Name	e Pumpkin Patch Supplier									
	Def	ault Commodity	/									
		Industry	Growing of rice				~	•				
	*Rem	nit-To Add	dresses									
	Add one	or more Remit-	To Addresses by either filling	out a n	ew Compliant Inv	voicing Form or a	choosing an Existin	ig Remit-To A	ddress.			
	Add	Remit-To										
	* Rem	it-To Addre	SS									
	E	Beneficiary Nam	e Pumpkin Patch LE								8	
		Street Addres	400 Orchard Street									
		Street Address	2									
		Ci	ty Sewickley									
		State Regio	PA PA									
		Postal Coo	le 15143									

The **Choose Remit-To Address** window lists all the remit-to addresses that you already created in the CSP as part of your legal entity to be used for e-invoicing and payment.

Choose Remit-To Address		X
Choose existing or create	e new Remit-To Address:	^
431 Pumpkin Road Pumpkin Patch Farms, PA 14321 United States United States	Virtual Card kat*******@cou*****	Choose
431 Pumpkin Road Pumpkin Patch Farms, PA 14321 United States United States	Bank Account (Bank of All)	Choose
400 Orchard Street Sewickley, PA 15143 United States	Bank Account (Bank of All)	Choose
Create New Remit-To Ad	dress	
		Cancel

When you choose an existing remit-to address, the new remit-to address is created for SIM and its fields are prepopulated with data from the chosen remit-to address. Remit-to addresses that are no longer valid are marked with a red icon and a tooltip provides details.

Note: From among populated fields, only bank fields and empty fields are editable.

You can see only those fields that your customer who requests the SIM response included in the **SIM Remit-To** subform, for example, location code, address, bank and account information, and whether the remit-to address is active or inactive.

All the fields with validation have the **Info** icon (\mathbf{U}) with a tooltip to provide guidance on the requested information.

If you see invalid fields, update your remit-to address for your Coupa Pay customer(s).

After filling in the fields, submit your form; you can update it any time.

You are notified in the message bar and you receive an email notification of the successful update, and the new remit-to address is added to the top of the remit-to address list.

If you want to create a new remit-to address from the CSP, you are directed to Legal Entity Setup.

Unlike when creating a remit-to address for e-invoicing in the CSP, when adding a newly created remit-to address to SIM, you can decide to add it to your customer profile immediately or later on the **Setup Complete** page.

Click on the Add Now button to add the newly created remit-to address to the SIM form response.

Note: If you click Add Later, the new remit-to address is not added to the form, but you can select and add it later.

You can fill in your SIM form response also through Supplier Actionable Notifications (SAN) by creating a new remit-to address.

Note: Deactivating a legal entity on the CSP does not deactivate the remit-to address on SIM.

Terms of Use

To use the CSP and to allow Coupa to create invoices on your behalf when you use compliant e-invoicing, you must sign the Coupa Open Business Network legal Terms of Use. Otherwise, you cannot create and submit invoices through Coupa and the CSP.

The legal terms of use lists the terms and conditions for using e-invoicing through Coupa and the CSP. You as a supplier, especially if you are responsible for managing legal tax invoices, are required to have read, assessed, and agreed to these terms of use and to be aware of your responsibilities towards the content and handling of these invoices.

To issue a legal compliant invoice, you need to set up a remit-to address for a compliance country. When you use a compliance country remit-to address for the first time, Coupa validates if you have signed the latest terms of use.

If the Terms of Use has not been signed yet or there is an updated version of the Terms of Use, you are prompted to review and sign it.

ç coupa	supplier	rportal					BLUE ~	NOTIFICATION	IS 🕕 HELP ~
Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Add-ons	Admin	
Our compliant invoicing Terms of Use have been revised. Please confirm that you have read and agree to the current Terms of Use.									
If you do not ag	gree, you will no	ot be able to ser	nd invoices to Coupa compliant cu	stomers.					I Accept

Your customer can notify you in an email of an updated version of the Terms of Use. You can use the embedded link to review and sign the legal terms of use.

The Terms of Use is available when you register and log in to the CSP for the first time, when you are notified in the CSP of an updated version, and any time on the left of the **Admin** page and in the table below.

Time Period	Terms of Use
March 1, 2017 - Present	Coupa_Open_Business_Network_Terms_of_Use_v.2_28_17.pdf - last updated: February 28, 2017
Dec 1, 2016 - Feb 28, 2017	Coupa_Open_Business_Network_Terms_of_Use_v.11_30_16.pdf - last updated: November 30, 2016

Set Static Discounting Preferences

Overview

Coupa Static Discounting helps you to get paid earlier by allowing you to set and update preferred accelerated payment terms (early payment discounts terms) and by applying those terms automatically to all or selected Coupa customers across some or all your invoices and/or purchase orders. Your customers can also set payment terms specific to you.

Note: You can use Coupa Static Discounting successfully only if your customers have it enabled.

You receive notifications of customers who are ready to accept early payment discount offers, and you can set your payment terms directly from the CSP notifications or accelerate from a PO email.

You can change a net payment term (for example, Net 60) to a discount payment term (for example, 2%/20 Net 60).

Note: Coupa Static Discounting only changes payment terms. It is at your customers' discretion whether to pay the invoice early and take the discount, or to pay the full amount in the net term days.

Coupa Static Discounting does not update existing early payment discount terms. It only updates net payment terms to early payment discount terms as you selected. Thus, it does not change a 2%/10 Net 30 term to 1%/10 Net 30. It only changes Net 30 to 1%10 Net 30.

If you always prefer early payment discounts on your Coupa purchase orders and invoices, set your Static Discounting preferences to apply to all invoices. If you only prefer early payment discounts on some transactions, set those discounts on the specific orders and invoices.

Setting the Static Discounting preferences to apply to all invoices means changing a net payment term on a Coupa transaction (for example, a Net 60 payment term on an order or an invoice) to the discount payment term chosen on the **Coupa Accelerate Preferences** page (for example, 2%/20 Net 60) for all invoices in Coupa, regardless of whether there is a purchase order or what channel the invoice is submitted through. (Invoices can go to Coupa from the CSP, on paper, in emails to the buying company, and through automated data feeds.) This option ensures that you get faster payment on as many invoices as possible through the CSP, and it is recommended if you want accelerated payments on non-PO invoices.

If you do not choose to set the Static Discounting preferences to all invoices, Coupa only applies the discount payment term to an invoice from an order that has an accelerated discount payment term. This option is recommended if you want your accelerated preferences to be applied only to invoices from purchase orders to ensure that the payment terms on your original invoices match the payment terms in Coupa before you create the invoice. If the payment term you selected matches one of the discount terms on your Coupa customer side, that discount is automatically assigned to the transaction, that is, to the Coupa purchase order you receive or the invoice you send through the CSP, Supplier Actionable Notifications (SAN) (creating invoices from PO emails), or other invoicing channels.

View and set payment terms

Click on the Coupa Accelerate Preferences link on the left of the Admin page.

Users	Applies To Default Customer Preferences 🗸
Merge Requests	
Legal Entity Setup	Coupa Accelerate Preferences
Fiscal Representatives	To get your invoices paid faster by offering an invoice discount, please click the 'Edit Preferences' button. Your customers can, at their discretion, Coupa Accelerate to automatically apply the preferred payment term to any of your invoices. You can change your preferences at any time on this
Remit-To	page. Email accelerate@coupa.com if you need any assistance.
Terms of Use	Your original payment Your preferred accelerated payment term
Coupa Accelerate	term
Preferences	Net 30 None
SFTP Accounts	Net 45 None
SFTP Accounts	Net 60 None
cXML Errors	Net 75 None
	Net 90 None
	Net 120 None
	Approver name
	Approver email
	Apply accelerate No
	preference to all invoices

Click on the **Edit Preferences** button in the top right corner. Fill in the mandatory name and email fields, and select your preferred accelerated payment terms to be applied to all your customers by default if **Default Customer Preferences** is selected. If you have customer-specific payment terms, you can also modify them on this page after selecting the specific customer from the **Applies To** drop-down.

You can choose from a standardized list of possible discounts for each term length.

	Coupa Accelerate	Preferences				
Applies To Default C	ustomer Preferences 👻					
discretion, use Coupa	· · · · · ·	et your preferences below. Your customers can, at their yment terms to any of your invoices. You can change your u need any assistance.				
Your original payment term	Your preferred accelerated payment term					
Net 30	None					
Net 45	None					
Net 60	None					
Net 75	0.5%/35 NET 45					
Net 90	1.5%/15 NET 45					
Net 120	None 🗸					
Person or Group at your company (typically finance or treasury) who has approved your preferred accelerated payment term						
* Nam	Type Name					
* Ema	ail Type email address					
Apply to ALL invoices	. (Including non-PO invoices and Coupa invoices	not submitted through this Supplier Portal).Learn more Cancel Save				

For a specific transaction (purchase order or invoice), you can choose to change a net payment term (for example, Net 60) to a discount payment term (for example, 2.5% 10 Net 60) if your customer's configured **Payment Terms** is enabled for these Coupa-preferred payment terms. You can "accelerate" the order or the invoice.

If your choice matches one of the discount terms on the customer side, that discount is automatically assigned to the transaction.

Select the **Apply to ALL invoices** checkbox to apply your Coupa Accelerate preference to all invoices, including non-PO backed invoices and invoices sent to your Coupa customer through cXML, email, and so on.

Accelerate orders or invoices

Open the order/invoice and click on the Accelerate Payment button next to the Payment Terms field.

稔coup	Coupa supplier portal					
Home	Profile	Orders	Service/Time Sheets ASN Invoices			
Orders	Order Lines					
	Purc	hase O	rder #4227			
		Status	Issued - Scheduled for email			
		Order Date	11/23/17			
		Revision Date	11/23/17			
		Requester	John Doe			
		Email	john.doe@doe.com			
	P	ayment Terms	Net 60 Accelerate Payment			
		Attachments				

In the appearing **Accelerate Payments** dialog box, select a payment term from the available options and click **Update**. Your customer might have assigned payment terms specific to you. Only those payment term options are visible that have the same net payment terms as your default.

Accelerate Payments						
Get paid faster with Coupa Accelerate. Learn more Select the new term and click the Update button to change the terms for PO #4227						
Current Payment Term New Payment Term						
	Net 60		 ✓ 1.3% 20 Net 60 0.7% 40 Net 60 			
I am authorized to choose payment terms.						

If you accept the terms, you are asked in a popup if you want to update your default Coupa Static Discounting payment preferences on all the future orders and invoices with the specific customer. If you decide to **Update** them, you are directed to the customer-specific **Coupa Static Discounting Preferences** page. Here, you can also choose to apply your discount payment terms globally to all customers by selecting **Default Customer Preferences**.

Coupa Accelerate Preferences							
Applies To	Default C	ustomer Preferences 🐱					
	Default Cu	stomer Preferences					
To get your in <u>Customer1</u> . To get your in <u>Customer1</u> to get your preferences below. Your customers can, at their discretion, use Coupa Accelerate to automatically apply the preferred payment terms to any of your invoices. You can change your preferences at any time on this page. Email accelerate@coupa.com if you need any assistance.							
Your original	Your original payment Your preferred accelerated payment term term						
	Net 30	0.5%/20 NET 30	~				
	Net 45	1%/25 NET 45	~				

Note: Customer-specific payment term preferences override default customer preferences.

The new payment term is applied and your order is accelerated.

Note: Accelerated payment terms automatically apply to invoices created against accelerated orders.

When an accelerated payment term is applied to an order or an invoice, that payment term is available on the order or the invoice and it has the **Accelerated** flag. You are notified of the action in the message bar and the change is recorded in the **History** section.

For a specific transaction, if one of the listings in your customer's **Payment Terms** table matches your selected preferred discount, that invoice or order is automatically marked as "Accelerated". If there is no match, you can see the **Accelerate Payment** button in the **Payment Term** field of the invoice. Clicking on it allows your customer to select from their list of authorized payment terms.

Accelerate orders from PO emails

You can accelerate orders directly from PO emails if:

- · Your customers enabled Coupa Static Discounting.
- You set accelerate preferences.
- POs have net terms that can be accelerated.
- Your customers set up matching payment terms.

Click on the Accelerate Payment button in the PO email.

From the email, you are directed to the PO and the **Accelerate Payment** dialog box appears. For more information, see <u>Accelerate orders or invoices</u>.

Notifications

If your customers turn on Coupa Static Discounting and you are linked to the CSP, you receive notifications of the early payments opportunity. Depending on your <u>notification preference settings</u>, you receive email, online, and/or SMS notifications.

Note: Notifications are sent within 24 hours after your customers enable Coupa Static Discounting.

Email notification

COUPA Acme Inc. Can Pay Faster with Coupa Accelerate
Hello Jim,
We're excited to announce that Acme Inc. can offer you the flexibility to get your invoices paid faster using Coupa Accelerate.
Accelerate is a feature within Coupa's Supplier Portal that allows you to opt-in for faster payment terms in exchange for a discount of your choosing. You can decide now to enable this globally with one easy configuration for all invoices in Coupa. Otherwise, there may still be the opportunity to get paid faster on individual orders and invoices.
Click "Update your preferences" below and we'll try to navigate you to those preferences. If not - just click on your "NOTIFICATIONS" in the top right after you login.
In the future, you can find this setting in the "Admin" tab under "Coupa Accelerate Preferences".
Update your preferences

Online notification

When you click on the **Update your preferences** button in the email notification or on the **New Early Pay Customer** notification in the CSP, you are directed to the **Coupa Accelerate Preferences** page where you can set your payment terms.

Create SFTP Accounts

You can create and manage your SFTP accounts for loading invoices for your customer(s) that have not disabled this feature.

Tip: Before starting to create SFTP accounts, ensure that your customers support invoicing and this functionality.

Click on the Admin tab on the main menu. On the left of the Admin page, click on the SFTP Accounts link.

On the SFTP Accounts page, select a customer and click Create.

Note: You can create only one account for each customer.

Admin						
Users	SFTP Accounts					
Merge Requests			Select Customer	Customer 1		~
Legal Entity Setup	sFTP Accounts					
Fiscal Representatives						
Remit-To	Create				Search	₽
Terms of Use	Username	Hostname		Actions		
Coupa Accelerate	No rows.					
Preferences	Perpage 15 45 90					
SFTP Accounts						

On the appearing **Create sFTP Account** page, you can choose the file with your own SSH public key to upload, or you can create the account and Coupa generates a password for you.

SFTP Accounts				
	Select Customer	Customer 1		~
Create sFTP Account				
SSH Key (optional) Browse No file selected.				
			Cancel	Create

The SFTP account is created.

If a password is generated for you, you can see it in the **Password** field.

Your password is found below (warning: Copy and store password securely as it is only shown once)

sFTP Account

Username supplier_sftp_account

Hostname fileshare.xyz.com

Your password is found below (warning: Copy and store password securely as it is only shown once) Password 4XGu4e8pKx

Uploaded public key

Note: Write down your password because it is not revealed when you view your account.

The newly created account is listed in the **sFTP Accounts** table with username and hostname. The username is generated automatically and cannot be modified.

Tip: Your customers can provide instructions to help you. If they do, you can see those on the **sFTP Accounts** page above the table.

sFTP Accounts		
Instructions From Customer Your SSH key can have the following format:		
		Search 🔎
Username	Hostname	Actions
supplier_sftp_account	fileshare.xyz.com	1
Perpage 15 45 90		

Click on the username link to view details of the SFTP account, including the history.

sFTP Accour	nt
Username	supplier_sftp_account
Hostname	fileshare.xyz.com
Password	*********
Uploaded public key	
Note: Password and key	are cryptographically processed and original values not shown
🕒 History	~
Supplier_awesome Sftp account supplier_sftp	

You can also edit the account by clicking on the **Edit** (\checkmark) icon in the **Actions** column. You can upload SSH keys (one for each of your customers) to replace previous keys, or you can regenerate passwords.

Edit sFTP Ac	count
Username	supplier_sftp_account
Hostname	fileshare.xyz.com
H Key (optional)	
Browse No file select	ted.

When you have an SFTP account and password, you can start uploading your invoices.

Note: You need to have an SFTP client, for example, Filezilla or Cyberduck, to make the connection and transmit invoices through SFTP.

Tip: If you have an SFTP account, you can view SFTP file upload errors.

View cXML Submission Errors

If you use cXML for PO and invoice submissions to your customers, you can receive notifications of cXML transmission failures and view details about cXML errors.

Note: You can view cXML errors if your customer enabled sending cXML error notifications to you and you provided a supplier integration contact.

You can enable/disable cXML error notifications by changing your notification preferences for **Enable notification for integration error** under the **Integration Errors** section. For more information, see <u>View and Manage Notifications</u>.

Note: Notifications for cXML errors are off by default.

The online notification for integration errors is Encountered cXML error for <customer name>.

Note: A notification contains up to ten cXML errors and is sent only every 24 hours.

Clicking on the online notification or the link in the email notification directs you to the error. You can view and manage the errors for cXML orders and invoices for a specific customer by going to **Admin > cXML Errors** and selecting the customer from the drop-down list.

Admin									
Users	cXML Error	5							
Merge Requests				Select Custome	r Coup	а		~	
Legal Entity Setup	cXML Inv	/oice							^
Fiscal Representatives	Invoice Purcha	se Order							
Remit-To		se order							
Terms of Use				View All	~	Advanced	Search	P	
Coupa Accelerate Preferences	Invoice Number	Created Date	Category	Request Error	Response	Error			
SFTP Accounts	12345	08/07/19 11:07 PM	Invalid attributes	xml version="jkhjkh1.0" encoding="UTF4444-8"? cXML SYSTEM "http://xml.cXML.org</th <th></th> <th>on="1.0" encoding TEM "http://xml.c></th> <th></th> <th></th> <th></th>		on="1.0" encoding TEM "http://xml.c>			
CXML Errors			in document.	/schemas/cXML/1.2.020/InvoiceDetail.dtd"> <cxml version="1.0" payloadID="1240598937@SUBDOMAIN.coupahost.com" timestamp="2009-05-04T01:24:51-07:00"> <header></header></cxml 	timestamp= payloadID=	20/cXML.dtd"> << "2019-08-08T06:0 "1240598937@SU > <status text<="" th=""><th>7:47+00:00"</th><th></th><th></th></status>	7:47+00:00"		

By default, the cXML Invoice page is shown. To view the cXML errors for orders, click on the Purchase Order tab.

Access Add-ons

Add-ons

An add-on is a value-creating product or service that you can begin to use or express interest in using, for example, <u>Coupa Advantage</u>, <u>Coupa Accelerate</u>, or invoice financing.

As a CSP admin, you can access information about all the available add-ons and let Coupa know if you are interested in these services, and you can update your supplier profile or set your early payment discount terms, all from a single page.

Note: Coupa add-ons are free.

When you click on the Add-ons tab, you can see the following page:

Home	Profile	Orders	Service/Time Sheets	ASN	Invoices	Catalogs	Payments	Add-ons	Admin
Add-o	ns								
Increas	e Sales								~
-3142			Coupa Adv	vantage)				
- FAN	¢COU		Pre-negotiate Community.	d pricing	g of your go	ods or service	es you can offe	er to any Cou	upa buyer, as a trusted supplier for the Coupa
Lower (Costs								~
R			One-Click Start Saving	0		for your con	ipany, exclusiv	ve to the Cou	upa Community.
Ę	کې	oup	Business S Learn more a		0		better manag	e your own s	spend.
Improv	e Cash	Flow							~
			Early Payn	nent Di	scounts				
ſ	X		Get access to	cash e	arlier by dire	ectly offering	early pay disco	ounts to Cou	pa buyers.

Tip: You can collapse/expand each category by clicking on the arrow icons.

Clicking on a box (icon and text) directs you to the relevant pages to find more information about these add-ons:

Add-on	Description
Increase Sales	
Coupa Advantage	Pre-negotiated pricing of your goods or services you can offer to any Coupa buyer, as a trusted supplier for the Coupa Community. You can express interest in becoming a <u>Coupa Advantage</u> supplier.
Lower Costs	
One-Click Savings	New. Start saving today! Explore deals for your company, exclusive to the Coupa Community. You can learn about the Coupa Cares program, explore savings opportunities with <u>Coupa Advantage</u> suppliers, and express interest in becoming a <u>Coupa</u> <u>Advantage</u> supplier.
Business Spend Management	Learn more about using the Coupa platform to better manage your own spend. You can express interest in becoming a Coupa customer.
Improve Cash Flow	
Early Payment Discounts	Get access to cash earlier by directly offering early pay discounts to Coupa buyers. You can <u>set your preferred early payment discount terms</u> by clicking on the Update Static Discounting Preferences button, which takes you to the Admin > Static Discounting page.

One-click savings

When you log in to the CSP, you can see a banner at the top of the **Home** page above the profile progress information with the following message: "New: Exclusive discounts for your business to thank you for being a part of the Coupa Community." and the **One-Click Savings** section under the **Announcements** section.

You can close the banner, but it is displayed every time there is a new offer.

Home Profile C	orders Service/Time She	ets ASN Inv	oices Catalogs	Payments /	Add-ons	Admin
New: Exclusive discour	nts for your business to thank y	ou for being a part of	the Coupa Community			5° X 21 X 22. X
Action needed: Complete	our profile to get paid faster ar	nd get discovered Le	earn More		Anr	nouncements View All (0)
Profile Progress	Last Upd 16% Complete 5 day		Imp	rove Your Profile	One	e-Click Savings View All
Profile Summary					Expl	Start saving today! lore deals for your company, exclusive to the pa Community.
		1	4	24	Mei	rge Accounts
O Legal Entity Add	0	1 ered User View	Connecte	1 d Customer	try to	ur company has more than one CSP account, we o list it below. Consider merging them to reduce fusion for existing and potential customers.

Go to the **One-Click Savings** page by clicking on the:

- Exclusive discounts link on the banner.
- View All link under the One-Click Savings section under the Announcements.
- One-Click Savings box on the Add-ons page.

View the discounts and special offers of Coupa Advantage suppliers, along with the expiration date and geographical availability (one or multiple regions) of these savings opportunities. To explore the deals, click on the **View details** link on each coupon.

• If you select a direct discount coupon, you can see more details about the supplier, the offer, and the region(s) of availability, find the discount code, and start shopping on the supplier's shopping website.

 If you select a special offer (that requires email contact for a commercial relationship to be handled outside of Coupa), you can see more details about the supplier, the offer, and the region(s) of availability, find a disclaimer with a link to the supplier's privacy policy, and send an offer request to initiate a commercial relation between you and the <u>Coupa Advantage</u> supplier.

10% discount on all candy brands	×
Your Deal: Spangler Candy company offers a 10% discount on all the	neir candy brands
Disclaimer: "Your name and email will be sent to Spangler Candy Company, and a representative will contact you with more details on how to redeem this offer. The processing of your data is subject to Spangler Candy Company's privacy policy ."	Send Offer Request
Spangler Candy company is a leading global provider of candies.	
Offer available in the US only, expires 10/31/2028.	

When you click on the **Send Offer Request** button, the supplier and the Coupa Advantage Team receive an email with the following subject: "A Supplier is Interested in Your Coupa Advantage Offer", and a green banner is displayed with the following message: "Your request to redeem this deal has been sent to the supplier."

If you already sent this offer request earlier, the following message is shown: "This request has already been submitted. The supplier will contact you shortly." The other supplier does not receive an email if you try to send the same offer request within three days.

Note: Your name and email are sent to the supplier whose coupon you want to use, and a representative contacts you with more details on how to redeem the offer. The processing of your data is subject to the supplier's privacy policy that is linked in the disclaimer text.

If an offer is not available in a selected region, you can see the "Sorry, there are no savings available in your region yet, check back soon, we are regularly adding new deals." message.

To express interest in becoming a member of the <u>Coupa Advantage</u> program, click on the **Express Interest** link at the bottom of the page.

Clicking on the **Express Interest** button on the **Coupa Advantage**, **Invoice Financing**, or **Coupa Business Spend Management** page generates an email message template. You can check your contact email and modify the message body if you want. Submitting the email informs the relevant Coupa team about your interest and you get a response in a couple of days.

	Express Interest
	We are thrilled that you are interested in this offering. Before submitting your request, please review our participation criteria below.
•	You agree to provide a compelling discount on your goods/services to the Coupa Community You will agree to a revenue share agreement which will be provided, and signed by both parties Coupa will review the offer to determine if it fits our criteria of being a valuable good or service for typical community members based on geography, and type of commodity or service
	Verify Your Contact Email
	jane.doe@supplier.com
	Your Message
	I am interested in offering a One-Click Savings deal. Here is the link to my Public Profile: https://supplier_publicprofile_example_link
	We will send some of your basic contact information to the proper Coupa team when you click Submit. Please let us know any other relevant information regarding your interest in this Add-on.
	Cancel Submit

View SFTP File Upload Errors

If you use SFPT to upload your invoices through CSV, you can view processing errors for a specific customer by going to **Admin > SFTP Errors** and selecting the customer from the drop-down list.

Admin					
Users	SFTP Errors				
Merge Requests		Select Customer	Acme Inc.		~
Legal Entity Setup	SFTP File Upload Errors				
Fiscal Representatives					
Remit-To	Export to V			Search	2
Terms of Use	File Name	Created Date	Created Date		
	sftp_template_invoice_header_list.csv	10/16/20 08:	10/16/20 08:17 AM		
Payment Preferences 🗸	Per page 15 45 90				
Static Discounting					
SFTP Accounts					
cXML Errors					
SFTP Errors					

Click the file name links to download and view the .csv files.

Click the links in the **Upload Errors** column to see the detailed error messages. Successful file uploads are listed without the **Click for Errors** link.

For more information, see Create SFTP Accounts.

CSP FAQ and Troubleshooting

This chapter contains the following topics:

Account, Login, Registration

Find answers to questions on how to register for and log in to the CSP, and manage your account.

Admin

Find answers to questions on how to administer the CSP.

Catalogs

Find answers to questions on managing catalogs/punchouts from the CSP.

Invoices

Find answers to questions about invoicing with the CSP.

Orders

Find answers to questions about handling purchase orders in the CSP.

Other

Find answers to miscellaneous questions about the CSP.

Account, Login, Registration

How much does it cost to join the CSP?

Coupa doesn't charge suppliers to use the CSP.

Where do I register for the CSP?

You can request an invitation to join the CSP. Ask your customer to send you an invitation email or visit <u>https://supplier.coupahost.com</u>. For more information, see <u>Register for the CSP</u>.

Why don't I receive the email invitation to join Coupa?

Check your spam/junk email folder.

Emails sometimes get flagged as spam. If you still cannot find the email invitation, you can <u>register</u> instead. However, if you register, make sure to use the same email address to register that your customer used to invite you.

Why can't I register for the CSP?

If you received the email invitation with the link and can't register, check the **I'm not a robot** field. If there are any other issues, write to supplier@coupa.com.

How do I register if the admin/owner of the CSP account left the company?

Contact your IT department or your customer.

Your IT department can sometimes grant someone temporary access to email to log in as the Admin that left your company, and add you as a user with full access to all roles and permissions. You can also have your customer change the contact information for you as a supplier and then "unlink" from the old admin's account, then "relink" or invite using your email. All the transaction data remains. Some basic company information and payment locations/details may need to be updated in the new account, but most of the important information and transaction details are carried over automatically to the new account. For more information, see <u>Create Your Account</u>.

Where do I sign in to the CSP?

http://supplier.coupahost.com

How do I cancel my CSP account?

If you're no longer doing business with the customer who set you up on the CSP, ask the customer to make you inactive in the system.

What do I do if I am locked out of the CSP?

Using two-factor authentication protects you against fraud. For more information, see <u>Enable or Disable Two-Factor</u> <u>Authentication</u>.

If you don't have your six-digit backup validation code, contact your customer who will ask you to fill in a <u>declaration</u> form and provide either a copy of your photo ID or passport or your CSP login email to verify your identify.

Why don't I get the password reset emails?

Check your spam/junk email folder.

Emails sometimes get flagged as spam. If you still cannot find the email, write to supplier@coupa.com.

Why can't I log in to the CSP?

Make sure you have followed the instructions in <u>Log in to the CSP</u>. If you still have issues, reset your password. If the problem persists, write to <u>supplier@coupa.com</u>.

Why can't I log in after resetting my password?

Check if you are using the correct URL: <u>https://supplier.coupahost.com</u>.

Sometimes users bookmark the password reset URL (instead of the login URL) or bookmark a test site.

How can I log in if I forgot my two-factor authentication code, the code is not working, or I lost my device? If you don't have them, contact your customer. For more information, see Log in with two-factor authentication.

If you cannot log in because of missing two-factor authentication codes, try to find and recover them first by using Google Authenticator or your device for text messages (SMS) to get new codes, or by using backup codes that you were told to copy or write down.

If you lost your codes, contact your customer or <u>supplier@coupa.com</u>. You need to provide proof of identification to ensure security of spend-related transactions for you and your customer.

For more information, see Log in to the CSP.

What do I do if I am not the admin/owner of my CSP account but I can't log in or don't have full access? Contact your admin to activate your account or set your permissions.

Some users in the CSP have more power to activate and deactivate users, and decide which customers and types of information they can access (forexample, invoices but not orders or catalogs). Contact those admins to see why your access is not correct and have them fix it. If this is not possible, contact supplier@coupa.com.

Why do I get the "unauthorized or expired account" error?

Your customer has probably deactivated a setting on their end. Contact your customer to find out if this was intentional. ask them to check your supplier record or your supplier user in the system. If they can't solve the problem, they can contact Coupa support.

What do I do if I receive the "We're sorry, but something went wrong" error?

Contact your customer and ask them to open a support ticket because something is wrong on their end with a configuration or an update that they need to resolve with Coupa support.

Admin

How do I enable two-factor authentication?

After logging in to the CSP, go to **Account Settings** under your login name in the top right of the page to enable two-factor authentication. For more information, see <u>Enable or Disable Two-Factor Authentication</u>.

How can I disable two-factor authentication?

You can disable two-factor authentication from the Account Settings under your login name in the top right of the page.

Note: If you disable two-factor authentication, you might not have access to your customers' information if they decided to request you to use this additional form of authentication.

How do I connect with my customer?

Contact your customer and send your login email.

You can create an account in the CSP either by using a link from a customer or a supplier that invited you, or you can register without an invitation. If you register with the link you received, you are automatically linked to your customer. If you register without the link, your customer needs to connect with you by changing the Primary Contact email on their supplier record and by inviting you, which automatically gets you linked. The customer can also find you in the Supplier Portal Directory and connect with you from there. To prevent soliciting and spamming, suppliers are not allowed to initiate connections through the CSP.

For more information, see Register for the CSP.

How do I know that I'm connected to my customer?

Once you're signed in to the CSP, scroll down. On the bottom right of the page, you can see your Latest Customers.

What do I do if I am connected to a customer in Coupa and a new customer also wants to connect? If the customer uses Coupa Release 18, they can find you in their Coupa **Supplier Portal Directory** and add a connection to you.

Also, you can provide your new Coupa customer with the same email address that you use to connect to your other Coupa customer(s). When your new customer has that email address, they need to send you an email invite to join. Once you confirm the new connection request, you are connected to your new customer and your previous customers.

Where's the tab for my customer?

Once you're signed in to the CSP, if you don't have a tab for your customer, it's probably because you registered for the CSP using a different email address than the customer used for the invite. Ask your customer to send another invite using the address you registered with.

How do I add an employee?

On the main menu, click on the **Admin** tab. On the **Users** tab, click on the **Invite User** button. Provide the required information in the window that opens.

Why can't I access POs/invoices?

On the main menu, click on the **Admin** tab and check if you have access to the right roles and customers. If you have access but do not have the right roles or customers, add them. If you do not have access, ask your admin to give you access to the right roles or customers.

Why do I receive notifications if my notification preferences are turned off?

Log in to the CSP to check if the notifications are turned off. If they are turned off, contact your Coupa customer to open a ticket with Coupa support.

Note: Some PO notifications from customers are not generated by the CSP, so you can't turn those off. Contact your customer if you don't want to receive those notifications.

Catalogs

How do I learn about hosting my catalog within Coupa?

You need to talk to your customer about how they would like to access your catalog.

How do I implement a cXML/punchout on my website?

You'll need a dedicated cXML developer or a third-party consultant, for example, Punchout2Go, to make your website cXML compliant. Once your site is cXML ready, provide your credentials to your customer. They'll handle the rest. For more information, see http://cxml.org.

Invoices

How do I create an invoice?

On the main menu, click on the **Orders** tab. If you are connected to more than one Coupa customer, select their name from the **Select Customer** dropdown menu. In the PO table that appears, choose the PO you want to invoice, and then click on the yellow coins to create an invoice. For more information, see <u>Coupa Supplier Portal</u>.

If you don't have a PO and your customer has given you permission to create invoices without a backing document, click on the **Invoices** tab on the main menu. Click on the **Create Blank Invoice** button above the **Invoices** table.

If you don't have a PO and your customer has given you permission to create invoices with a backing document, click on the **Invoices** tab on the main menu. Click on the **Create Invoice from Contract** button above the **Invoices** table.

For more information, see Create or Edit an Invoice.

How do I create an invoice that isn't backed by a purchase order?

To create a non-PO backed invoice, click on the **Invoices** tab on the main menu. If you are connected to more than one Coupa customer, select their name from the **Select Customer** dropdown menu. Click on the **Create Blank Invoice** button above the **Invoices** table. For more information, see <u>Create or Edit an Invoice</u>.

Note: If you don't see the **Create Blank Invoice** button, contact your customer and ask them to configure your supplier account so that you can submit invoices without a backing PO.

How do I submit an invoice?

Your account needs to be configured to handle invoices through your customer's Coupa instance. Contact them to get set up with an invoicing method.

What options are available for me to submit invoices to my customers?

You should talk to your customer about which of the following methods they want to use:

- The CSP, where you sign in to manually flip a PO to create an invoice.
- Supplier Actionable Notifications (SAN), where you act on an email without logging in to the CSP.
- cXML, where you can automate the process of sending an invoice file using Coupa's standard cXML format.
- API, where you can automate the process of sending an invoice file using Coupa's API.
- Excel spreadsheet, emailed by your customer, which you fill out and send back to them.

Can I reuse an invoice number once my customer has deleted it on their end?

Yes, if a customer deleted an invoice number, you can reuse it.

Can I submit PDF invoices created from my system instead of using online invoicing?

Yes, you can. You can upload your PDF invoices in the following ways:

- Log in to the CSP to create an invoice and attach the PDF. You don't need to contact your customer to do this, and it only takes a moment.
- Email the PDF directly to your customer. This is ideal for invoices without a PO. However, your customer might have to manually enter the PDF invoice information into Coupa, which may cause a delay in payment. Check with your customer if this option works for them. They need to set up a specific email address where you can send the PDF.

Why can't I send cXML invoices?

Check if you are using the supported protocols: TLS 1.1 or TLS 1.2. If you still have problems, contact <u>supplier@coupa.com</u>.

How do I know if an invoice has been registered?

On the main menu, click on the **Invoices** tab. For the desired customer, look for invoices that are still listed as drafts. They need to be edited and then submitted. If the invoice is not there, it's not in the system.

How do I add shipping charges to an invoice?

You can add shipping charges at the bottom of the invoice or at the line item level. Ask your customer which method they prefer.

Do I need to include accounting information on cXML invoices?

Invoices against a PO don't need accounting information, because that information is part of the requisition and is carried over to the PO. When an invoice references a PO line number, Coupa takes the accounting information associated with the line and adds it to the invoice.

How do I credit or cancel an invoice that's already been billed?

To create a credit, enter a negative quantity. For more information, see <u>Create a credit note</u>.

Once an invoice is submitted, it can't be changed in any way. For more information, see Create or Edit an Invoice.

How do I make a part claim on an invoice?

You can invoice multiple times against a single PO. Just click the gold coin icon and enter the amount you'd like to appear on the invoice.

Why can't I edit, void, or delete an invoice?

Once an invoice has been submitted, it can't be changed in any way. This ensures invoice processing integrity. However, you still have options:

1. Ask your customer to reject or void the existing invoice. You can then create a new one.

Note: If your customer is using compliant invoicing, they can only reject invoices but not void them.

2. Create a new credit memo that credits the customer for the original value, and then create a new invoice.

Ask your customer which method they prefer.

Valid until January 31, 2021

What does the status "Tolerance Hold" on an invoice mean?

It means your invoiced amount differs from the PO by more than your customer allows without manual approval. If an invoice has been on hold for awhile, ask your customer to review it.

What do I do if an invoice was rejected?

Just create a new invoice to replace the one that was rejected.

Once an invoice has been approved, what do I need to do next?

Nothing. The invoice is your customer's queue and you'll be paid based on the payment terms you set with your customer.

What if I have an invoice that hasn't been paid?

For questions regarding payment information, contact your customer directly. Some payment details might be on the invoice document in Coupa, but not all customers update this information. Also, in your notification settings you can choose to receive payment notifications via email or short text message (SMS).

Do I need to see a purchase order on the CSP before I can invoice my customer?

It depends on how your customer has you set up. Contact them and ask how you're configured, and if you can send non-PO backed invoices.

What does the Export to button do?

You can export the rows to a CSV file, an Excel document, or bulk export legal invoices in a compressed (.zip) file.

By default, the maximum number of rows that you can export is 200,000. If you try to export a larger table, you receive an error message stating that only 200,000 rows are exported.

Note: There is no limitation on the number of invoices or file size when exporting legal invoices.

Tip: For the best performance, it is recommended not to export more than 1,000 invoices at a time.

When you export a table with less than 500 rows, the file downloads to your computer immediately. When a table has more than 500 rows, you receive the exported file zipped in an email.

How do I create a credit memo?

Log in to the CSP and click on the **Orders** tab on the main menu. Choose the PO you'd like to create a credit for and select the red coins. You'll create a negative invoice with either a negative quantity or a negative amount. For more information, see <u>Coupa Supplier Portal</u>.

If you don't have a PO and your customer has given you permission to create invoices without a backing document, click on the **Invoices** tab on the main menu. Click on the **Create Blank Invoice** button above the **Invoices** table.

If you don't have a PO and your customer has given you permission to create invoices with a backing document, click on

Valid until January 31, 2021

the Invoices tab on the main menu. Click on the Create Invoice from Contract button above the Invoices table.

For more information, see Create or Edit an Invoice.

Why do I get the "VAT ID format incorrect" error?

You need to add GB or ABN in front of the VAT number for British or Australian suppliers/invoices. On the main menu, click on the **Admin** tab to add a legal entity with the correct VAT ID under **Legal Entity Setup**.

What do I do if I get the "Please fix the below error" message?

Something is wrong on the customer's end. Ask your customer to check their Coupa instance to see if there is any custom mandate field which can't be viewed on your side or if the billing account is active. Your customer can open a ticket with Coupa support if they can't solve the problem.

What types of files can I attach to an invoice?

For invoice image scans, attachments must be of the following types: PNG, GIF, JPG, JPEG, PJPEG, TIFF, or PDF.

One attachment can be up to 100 MB, but for performance reasons, consider limiting the attachment size to 16 MB or so.

How long are legal invoices available for download?

Invoices in the CSP are available for you to download as long as you are connected to the corresponding customer through the CSP. You can also develop an internal process for downloading and storing these invoices in a separate electronic archive of your choice.

Orders

Can I set it so I can only see purchase orders that haven't been invoiced yet?

Currently, you are unable to filter purchase orders based on their invoiced status.

How do I see my customer's purchase orders?

On the main menu, click on the **Orders** tab. If you are connected to more than one Coupa customer, select their name from the **Select Customer** dropdown menu.

You can see their purchase orders only if you have access. Contact your customer and ask them to give you access.

How do I add a carriage to a purchase order?

You need to contact your customer directly for information about adding a carriage line.

How do I change a price on a purchase order?

You cannot change a price on a PO through the CSP. If you need a change order on a PO, talk to your customer about their policies.

How do I invoice a blanket purchase order?

You can invoice multiple times against a single PO. Just click the gold coin icon for the PO as you normally would, and enter the amount you'd like to appear on the invoice. The next time you want to invoice against the PO, just do the same thing.

How many times will Coupa try to resend a purchase order that wasn't able to be sent?

If a PO transmission results in a connection timeout because there was no response from the supplier, Coupa will try to resend the PO up to four times at five minute intervals.

What is the purpose of a PO acknowledgement by the supplier?

You can let your customers know that you've received the order. Some Coupa customers like their suppliers to use that field. Ask them if they want you to use it.

How can I view historical (closed) purchase orders in my customer's instance?

Your customer can provide you with information on closed purchase orders.

What is a soft closed PO?

A soft closed PO is a PO that your customer can reopen, for example, if an invoice or credit memo submission is needed, or if a PO is closed prematurely or by mistake.

You cannot invoice against a soft closed PO. For more information, see View and Manage POs.

Other

Where can I find information about integrating with Coupa?

For more information, see Suppliers.

How do I update my banking information for direct deposits?

Your banking information is stored in your customer's ERP system (for example, SAP or Oracle) and not stored in Coupa. Contact your customer directly with the updated information.

Where can I find payment information?

If your customer provided payment information, you can find it on the invoice.

If I use the CSP, who pays me?

Your customer, who uses Coupa, is still responsible for paying you directly. Coupa does not pay suppliers on behalf of buyers.

What does "pending receipt" mean?

This status shows that the customer is in the process of receiving the goods/services into their system. Once the customer enters the receipt, the invoice is matched against it.

What do I do if I have a sourcing issue?

See <u>Sourcing Supplier FAQ</u>. If you can't find the solution to your problem, contact <u>sourcing.support@coupa.com</u>.

Is the information in the CSP archived?

No, the information in the CSP is not archived, but you can access it as long as you have a CSP account.

1855 S. Grant Street, San Mateo, CA 94402 1-650-931-3200 www.coupa.com