
Centralizing B2B operations and adopting OpenText Trading
Grid as the standard network for B2B e-commerce connections
allows the company to reduce costs of maintaining disparate
EDI networks around the world.

Leading automotive parts
supplier expands global service
HELLA reduces costs, improves service by streamlining B2B
e-commerce connections with OpenText Trading Grid

Success story

Reliable, streamlined operations

Timely information exchange

Cost reduction

Support for expanded
global service

HELLA
Industry
•	Automotive

Solution
•	OpenText™ Trading Grid™

Results

Leading automotive parts supplier expands global service

Headquartered in Germany, HELLA is one of the top 50 automotive
parts suppliers in the world. The company develops and manufactures
components and systems for lighting and electronics for the
automotive industry. Customers include all leading vehicle and
system manufacturers, as well as the automotive parts aftermarket.

Chasing multiple systems
HELLA has one of the largest aftermarket organizations in the world for
automotive parts and accessories, with its own sales companies and
partners in more than 100 countries. The company does business with
a wide variety of OEMs, dealers and parts specialists across the world.

Demands of a global operation resulted in more than 60 ERP systems
in use at HELLA, which also meant complex processes and increased
costs. HELLA made a strenuous effort to reduce the complexity of its
business-to-business (B2B) e-commerce infrastructure and, wherever
possible, relocate and centralize B2B operations to the company’s head-
quarters in Lippstadt, Germany. This major project would streamline and
centralize IT resources, reduce the number of supported systems and
drive down support and maintenance costs.

HELLA began its search for a flexible, robust and secure solution. It was
particularly important that the chosen platform could cope with the
demands of different partners around the world, some of whom are large
OEMs with substantial B2B experience, while others are relatively unso-
phisticated with little B2B knowledge.

Centralizing B2B
HELLA maintains point-to-point connections for B2B transactions with
some strategic customers and uses OpenText™ Trading Grid™ for the rest
of its partners.

Trading Grid ensures that HELLA can enable any partner and consolidate
electronic transactions onto a truly global B2B e-commerce network.
HELLA experiences real-time data exchange and can rely on OpenText
to mediate any differences between required communication methods.

There is a clear geographical variance. In Europe, approximately 75
percent of HELLA’s partners use point-to-point connections, with the
remaining 25 percent using Trading Grid. In other parts of the world,
including North America and South America, these ratios are reversed,
with around 75 percent of supplier connections via Trading Grid.

Trading Grid is the preferred route for OEMs who do not use point-to-
point and suppliers who cannot or do not want to maintain their own
B2B in-house expertise and resources. This applies, for example, to
many partners in India and China.

Forming new connections
OpenText enables HELLA to take advantage of information inside and
outside the enterprise. HELLA engages with its business partners
and provides a broad and diverse suite of B2B capabilities, easing the
business process.

The company estimates that it exchanges 35,000 electronic data
interchange (EDI) transactions each day with customers, suppliers and
third-party logistics companies. “No business at HELLA could be
conducted without EDI,” said Udo Thienelt, manager of Integrated
Applications at HELLA’s Lippstadt headquarters.

According to Thienelt, the usage of EDI is still growing in the automotive
industry and he reported that the company is still setting up new connec-
tions every day. Thienelt noted that in many parts of Asia the relatively

OpenText Trading
Grid ensures that
HELLA can enable any
partner and consolidate
electronic transactions
onto a truly global B2B
e-commerce network.

Leading automotive parts supplier expands global service

cheap cost of labor means that companies do not always see the benefit
of adopting automated B2B technology, but he expects this to change
and evolve as these markets mature.

HELLA sees cost and time-savings as the major benefits of OpenText
and EDI. The automation offered ensures HELLA has correct information
in a timely manner, avoiding errors that inevitably creep into manually
maintained information.

Centralizing B2B operations and adopting Trading Grid as the standard
network for B2B e-commerce connections allows the company to
reduce costs of maintaining disparate EDI networks around the world.
This has allowed the company to streamline and improve its support
services, including a “follow the sun” anytime and anywhere support
strategy, in line with the global expansion of the company’s business.

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 © 2018 Open Text. All Rights Reserved. Trademarks owned by Open Text.
For more information, visit: https://www.opentext.com/about/copyright-information
09486B.20 EN

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

