

A low-angle, upward-looking photograph of several modern skyscrapers with glass facades. The buildings are arranged in a way that they converge towards the top of the frame, creating a sense of height and scale. The sky is a clear, pale blue. The buildings' glass reflects the sky and each other, adding to the architectural complexity.

ORACLE
for Startups

Meet the Fintechs
Sibos 2019

Fintech Innovation Powered by Oracle for Startups

As the experience economy takes shape and competition from new and existing players increases, banks are looking for ways to stay relevant. The key to survival is evolution. It starts by becoming an Adaptive Bank—one that is intelligent, agile, and integral to customers' businesses and lives.

Banks are increasingly turning to fintechs for innovation. Oracle is here to help. Our autonomous cloud platform is the world's most comprehensive, secure, standards-based combination of open source technologies with flexible deployment options to fit your business strategy. Oracle fintech innovation combines our industry expertise with the growing list of fintechs to help accelerate their growth.

At Sibos 2019 Oracle is excited to feature 10 of our fintechs that have proven they are enterprise cloud ready and span a wide range of digital transformation themes including several available on Oracle's Open Banking API ecosystem.

Discover how you can accelerate your digital banking journey with a wide range of proven Oracle fintech solutions that meet the security, performance, and compliance needs for today's Adaptive Bank.

For questions about
fintechs attending Sibos, please email:

Lars Vestergaard

lars.vestergaard@oracle.com

Sanjay Mathew

sanjay.mathew@oracle.com

Rik De Dyn

rik.de.deyn@oracle.com

To learn more about the program:

Website: oracle.com/startup

Blog: blogs.oracle.com/startup

Twitter: [@OracleStartup](https://twitter.com/OracleStartup)

Facebook: [@OracleStartups](https://www.facebook.com/OracleStartups)

NOW, LET'S MEET THE FINTECHS

3Forge.com

CLOUD • VISUALIZATION • ANALYSIS
VIRTUALIZATION • BUSINESS INTELLIGENCE
ELECTRONIC TRADING

AMI by 3Forge allows Investment banks to build custom applications in the cloud using a 100% browser-based front end. The fully integrated data virtualization, analysis and presentation greatly increases the front end performance of AMI over the competition. Running AMI on Oracle Cloud Infrastructure results in less costly hardware setups than on desktops, and a more flexible and scalable architecture for the back ends of proprietary applications.

amenityanalytics.com

AI • NLP • FINANCIAL NLP
TEXT ANALYTICS • TEXT DATA PLATFORM
SENTIMENT ANALYSIS

Amenity Analytics is a cloud-based NLP (Natural Language Processing) solution that helps businesses draw actionable insights from unstructured text and data on a massive scale. Fortune 100 companies, hedge funds, financial exchanges, and insurance companies rely on Amenity's proprietary NLP technology to instantly understand large scale text sources ranging from regulatory filings and earnings call transcripts to news coverage, social media activity, and research reports. Gartner named Amenity Analytics a 2018 "Cool Vendor" in AI for Banking and Financial Services.

BANKiFi

bankifi.com

BUSINESS BANKING • ACCOUNTING • SANDBOX
OPEN BANKING • INVOICE COLLECTIONS
CASH FORECASTING • ACTIONABLE INSIGHTS

BankiFi is a technology company operating out of UK and the Netherlands. Banks use our technology to provide their business customers with the right solutions at the right stage of life, throughout their entire journey. This means supporting businesses from the self-employed to SME and upwards to large corporations with very sophisticated requirements. By bundling the relevant BankiFi business microservices, banks can become the platform of choice for their business customers.

GAPSQUARE

gapsquare.com

HR/HCM • GENDER PAY GAP ANALYSIS
REGULATORY COMPLIANCE • BIG DATA &
ANALYTICS • AI • ALL B2B INDUSTRY SECTORS

With the largest pay gap in the UK, the financial sector can leverage Gapsquare FairPay to recruit and retain talent by developing fair, inclusive pay structures. Gapsquare works with global clients, empowering businesses and HR teams to build equality into everything they do. Gapsquare's technology uses machine learning and big data analysis combined with expertise in equality and diversity to simplify complex compensation structures and equip HR teams with the power to embed inclusive, data-led organisational solutions to their workforce ecosystem.

ipsoft.com

ARTIFICIAL INTELLIGENCE • CONVERSATIONAL
AI • INTELLIGENT VIRTUAL AGENT
COGNITIVE VIRTUAL AGENT • AUTOMATION
DIGITAL LABOR

IPsoft's mission is to power the world with intelligent systems, eliminate routine work and free human talent to focus on creating value through innovation. Every day we apply ourselves to transforming our clients' IT and business operations for competitive advantage. Through a combination of our technology platforms and our services, IPsoft guarantees predictable business benefits through intelligent automation. Whether your primary goal is to increase quality and speed of service, drive up productivity, enable profitable growth, reduce risk or rapidly reduce operational costs, IPsoft can deliver industry-leading benchmarks of performance.

personetics.com

ARTIFICIAL INTELLIGENCE • DIGITAL BANKING
ENGAGEMENT PLATFORM • PERSONALIZATION

Personetics is the leading global provider of customer-facing AI solutions for banks, serving 55 million retail, WM and small business customers worldwide. Our Self-Driving Finance™ solutions are used by the world's most progressive financial institutions to transform digital banking into the center of the customer's financial life — providing real-time personalized insight and advice, automating financial decisions, and simplifying day-to-day money management. Personetics is currently working with over 40 global top tier banks & digital banks in the Americas, Europe & Asia.

perxtech.com

BUSINESS INTELLIGENCE • MARTECH • CX
DIGITAL ENGAGEMENT • E-WALLET
MARKETING ANALYTICS

Perx Technologies provides a fully integrated SaaS solution that combines a next-gen MarTech platform with customer engagement and loyalty management. The platform allows marketers to create personalized revenue-generating digital experiences for millions of end consumers. With Perx, marketing teams experience a dramatic productivity boost by reducing campaign-to-market timelines from several weeks down to a few minutes. With the Perx platform, large enterprises engage over 50 million end consumers daily, driving customer engagement by up to 12x compared to regular MarTech platforms.

previ.se

ARTIFICIAL INTELLIGENCE • PAYMENTS
SUPPLY CHAIN FINANCE • SMEs • MACHINE
LEARNING • DATA • PROCUREMENT

Previsio enables large corporates to pay their suppliers instantly. Their AI technology accurately predicts which invoices are unlikely to be paid, the moment they are received. The rest of the invoices can then be paid before they are approved, creating happy suppliers and increasing profits for the buyer.

quant.network

INTEROPERABILITY • CYBERSECURITY
BLOCKCHAIN TECHNOLOGY • REGULATORY
BLOCKCHAIN OPERATING SYSTEM

Quant Network is a technology provider enabling trusted digital interaction, helping create a secure digital future to the benefit of enterprises, regulators, governments, and individuals. Recognised for having solved interoperability through the creation of the world's first blockchain operating system Overledger, Quant Network is leading the way for innovation and blockchain adoption across enterprise. Headquartered in London, UK, Quant Network is committed to building an internet people can trust.

thelogicvalue.com

CHATBOT • ARTIFICIAL INTELLIGENCE
MORTGAGE • WEALTH MANAGEMENT
INSURANCE • PRIVATE BANKING
EQUITIES RESEARCH

In order for us to design the future of the financial sector, we join our knowledge and experiences from the sector we operate in with artificial intelligence and our portfolio manager. This grants banks and insurance companies access to their own virtual assistant, with which they can increase their client's value both internally and externally. With MyInvestor mortgage, we have been the first to pioneer a chatbot that can manage the entire process of risk assessment and documentation for a mortgage loan via a conversation.

A low-angle, upward-looking photograph of several modern skyscrapers with glass facades. The buildings are arranged in a way that they appear to converge towards the top of the frame. The sky is a clear, pale blue. The buildings' windows are reflecting the sky and each other, creating a complex pattern of light and dark. Some windows are illuminated from within, showing a warm yellow light. The overall composition is dynamic and emphasizes the height and scale of the architecture.

ORACLE
for Startups

Twitter: @OracleStartup
Facebook: @OracleStartups
Website: oracle.com/startup
Blog: blogs.oracle.com/startup