
SUCCESS STORY

WeFi Technology Group
Industry
•	Financial Services

Solutions
•	OpenText™ Email2EDI
•	OpenText™ B2B Managed Services

Results

Simplified onboarding of partners
to accelerate time to value

Automated conversion of email to
EDI to reduce resource needs and
risk of data error

Leveraged Managed Services to
streamline management of partner
network

WeFi launches innovative financial
technology platform with critical EDI
solution from OpenText
Financial technology company automates data exchange with OpenText
Email2EDI to accelerate efficiency, reduce risk, and improve customer
experience times and increases profit and growth with OpenText.

“With OpenText Email2EDI, not only do we
save headcount, but it makes our transaction
processing that much cleaner and error-free.
From a value proposition perspective, saving
of headcount is huge, and eliminating the
error risk is equally critical.”
Armand Brunelle
Managing Director, Technology
WeFi

WeFi launches innovative financial technology platform with critical EDI solution from OpenText

WeFi Technology Group (“WeFi”) is a financial technology
company that provides innovative supply chain finance solutions
to the information technology industry through a state-of-the-
art platform that streamlines and automates the provision of
services using a cloud-based platform. Committed to providing its
clients an experience that is underpinned by innovation, flexibility,
accuracy and speed, WeFi leverages deep industry knowledge and
ecosystem relationships to offer its industry-leading solutions.

An innovative platform to better serve the market
WeFi is a new company, established in 2018, but it is backed by
decades of experience. With extensive technology and financing
knowledge, WeFi founders saw an opportunity for a new, innovative
approach in an industry dominated by a few large players and many
outdated systems. Armand Brunelle, Managing Director, Technology
at WeFi, explained the core business, “We provide channel finance
for technology resellers and vendors. For example, technology
vendors like Dell/EMC have resellers that sell their products and
WeFi provides short-term financing on behalf of the vendor for
the reseller.”

To better deliver these services, WeFi built an advanced technology
platform, named ‘IZZI,’ that combines efficient transaction processing,
enhanced data security and privacy, along with data analytics and
reporting. Built in the cloud and featuring the latest integration
technology, WeFi’s partners can access IZZI anywhere, on any device,
at any time. “We process tens of thousands of transactions in
seconds in our cloud environment,” said Brunelle.

As they built the IZZI platform, the WeFi team knew they would need
an EDI (electronic data interchange) solution to exchange business
documents such as order approvals and invoices with vendors,

resellers, and other business partners. Automatically converting
these documents into structured EDI data for internal applications
bypasses the need to manually re-key the information, an inefficient
and error-prone process. Having experience with OpenText in the
past, WeFi turned to the company for a solution. “OpenText was a
known quantity and I knew they were going to have the toolset
we needed right out of the box,” explained Brunelle.

WeFi selected OpenText Email2EDI and uses the solution with IZZI
to process thousands of transactions. The OpenText Email2EDI
and Fax2EDI solutions utilize machine learning and one of the
most advanced document and character recognition systems to
transform emailed and faxed forms into structured EDI or XML
data to capture paper-based data and populate procurement and
order management applications. For WeFi, a typical transaction sees
orders, approvals, and invoices moving quickly between vendors,
resellers, partners, and their company. Brunelle explained, “All of
those interactions had to be automated in order to be efficient. We
couldn’t have someone manually entering order approval data into
the system.”

Simplifying EDI for speed and satisfaction
The OpenText solution allows WeFi to quickly get new vendors
operational, especially those that may not have EDI experience, “One
of the things we like is that we’re able to get them going pretty
quickly. There’s no heavy lifting on their part, other than to send
us a sample invoice. The speed at which we can get Email2EDI up
is much faster than trying to do an EDI project with the vendor.”

The benefit of a simplified onboarding process is enjoyed not only
by WeFi but also by their business partners. “What’s nice about
OpenText Email2EDI for clients and partners is that it’s transparent

“The speed at which we
can get Email2EDI up is
much faster than trying
to do an EDI project with
the vendor.”
Armand Brunelle
Managing Director, Technology
WeFi

WeFi launches innovative financial technology platform with critical EDI solution from OpenText

to them. They simply send an invoice via email the way they
send it to anybody. We’re not asking them to do anything special,
we’re not asking them to set up an EDI relationship. They like the
simplicity and the ease of getting it set up,” said Brunelle.

Automating for efficiency and accuracy
Once new business partners are set up, the automated PDF
conversion process delivers speed, savings, and reduced risk. The
solution avoids having to manually re-key data into the appropriate
system, thus reducing resource requirements and errors, “OpenText
Email2EDI is extremely efficient. We talk about the benefit of
keeping fingers off the keyboards because as soon as fingers
touch the keyboards, mistakes are made. In the finance business,
we can’t have mistakes. So, to be able to use this product, not only
do we save headcount, but it makes our transaction processing
that much cleaner and error-free. From a value proposition
perspective, the saving of headcount is huge, and eliminating the
error risk is equally critical.”

Leveraging Managed Services for additional simplicity
To further simplify management of its partner network, WeFi uses
OpenText B2B Managed Services to maintain the extended partner
ecosystem. “The OpenText team is very responsive. When we were
first implementing EDI, we had a couple of bumps in the road, but
we were able to get timely resolutions. It’s really about how people
respond to issues, how quickly they respond, and how effectively
they respond, so that you don’t lose time or cause friction with
customers. The OpenText B2B Managed Services team does a
good job of managing all that.”

Looking ahead, WeFi remains committed to delivering solutions
backed by innovation, flexibility, and speed. Brunelle noted that
OpenText is a key part of that commitment, “OpenText Email2EDI
has certainly met our expectations. It’s working great, and we’re
growing pretty quickly. Over the last three to six months, we’ve
added 50 resellers. We expect to have continued growth like that
through 2021.”

About OpenText
OpenText, The Information Company,
enables organizations to gain insight
through market leading information
management solutions, on-premises or
in the cloud. For more information about
OpenText (NASDAQ: OTEX, TSX: OTEX)
visit opentext.com.

Customer stories
opentext.com/contact
Twitter | LinkedIn
Copyright © 2021 Open Text. All Rights Reserved. Trademarks owned by Open Text.
For more information, visit: https://www.opentext.com/about/copyright-information
05.21 | 18350EN

http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
https://www.opentext.com/customer-stories
http://opentext.com/contact
https://twitter.com/OpenText
http://www.linkedin.com/company/opentext

