
Mashreq

Bank

Partner: Oracle

System: Oracle FLEXCUBE

In collaboration with

1

Summary

Type of Financial Institution: Universal
Bank

Headquarters: Dubai, United Arab
Emirates

Assets: USD 34 Billion (2017)

Branches/Representative Offices: 64

Project Scope: Core Banking &
Internet Banking Solutions
Replacement

System/Partner Replaced:
BankSys (Core Banking) and
MOL (Internet Banking)

System/Partner Installed: Oracle
FLEXCUBE Universal Banking (Core
Banking) and Oracle FLEXCUBE Direct
Banking (Internet Banking)

Selection Team: Bank

Implementation Team: Oracle

Installation Time: 24 months

Level of Satisfaction: High

Overview

Mashreq Bank is the oldest privately-owned bank in the United Arab Emirates.
Founded as Bank of Oman in 1967, Mashreq has been at the forefront of
banking technology innovation in the Middle East.

Mashreq was the first UAE bank to install ATM cash dispensers, the first to issue
debit and credit cards and the first to introduce consumer loans. Today, the
services provided by Mashreq include commercial and investment banking;
retail banking; treasury and capital markets; international banking and Islamic
banking.

Including UAE, Mashreq has a strong presence in Egypt, Qatar, Kuwait, and
Bahrain and has offices in US, Europe, Asia and Africa.

In continuance to Mashreq’s transformation journey, the legacy core banking
replacement program was a major undertaking for the bank which benefited
more than a million customers and about 3,500 bank users. It helped
streamline the bank’s processes and solution landscape by integrating 160
legacy applications into a modern core banking platform. Through careful
evaluation, Oracle FLEXCUBE from Oracle Financial Services Software was
chosen as the best-fit solution for the bank.

2

Change Overview

The primary objective of the project was to replace the bank’s
existing core applications with a modern core banking platform. The
bank wanted to build digital capabilities, shorten the time-to-market,
achieve straight-through processing, reduce manual intervention,
enhance processing efficiency and minimize operational costs. A
modern core banking platform would help future-proof the bank’s
technology landscape and augment its regulatory and cross-border
compliance capabilities.

The scope of the program included the replacement of legacy core
banking applications in five countries (UAE, Qatar, Bahrain, Kuwait
and Egypt). Most of these countries were running their operations on
home grown legacy systems or systems from BankSys (Core Banking)
and MOL (Internet Banking). Additionally, not all the countries were
running the same instances of these applications. Oracle FLEXCUBE
Universal Banking & Oracle FLEXCUBE Direct Banking – Internet
Banking were chosen to be implemented as part of the bank's
legacy core banking transformation program, across the five
countries in a sequential manner. The total timeframe to complete
the implementation was 24 months. The program commenced on
February 2010, after the award of the mandate to Oracle. The pilot
implementation in Qatar was completed in 13 months, followed by
the UAE implementation which was completed within a 11-month
timeframe.

Along with the replacement of core banking and internet banking
systems, additional dependent streams under the program included:

▪ Middleware: Replacement of legacy middleware with new IBM
Middleware.

▪ Maintaining compatibility with retained legacy systems: All
retained legacy systems (Legacy Forever – L4E) were impacted
due to the replacement of the core banking system. The nature of
changes to these retained systems (L4E) included field expansions,
additional fields, process revamps and building new interfaces.
Fifty to sixty such systems were impacted due to this replacement.

▪ Interfaces: Mashreq Bank generated 150+ outgoing batch
interfaces across various applications which were to be replaced
by Oracle FLEXCUBE and these interfaces had to be generated
using Informatica as the ETL tool.

3

Drivers for Change

To align with Mashreq’s strategic objectives of growth, expansion and
improved customer experience, there was a need for the bank’s technology
landscape to support its objectives and help meet changing customer and
business needs as well as evolving local regulations and compliance. The
bank’s legacy in-house developed core banking application – Banksys, which
was in use for 15 years was unable to support the bank’s new requirements
and objectives.

Over a period of 15 years, the legacy Banksys system had undergone
numerous transformations based on the changing needs of the bank.
However, numerous limitations began to surface and were profound as
banking became more dependent on technology and as the needs of
Mashreq continued to evolve.

Listed below are the key drivers for the replacement of Mashreq’s legacy core
banking system:

▪ Branch and Accounts Addition – The legacy system limited the number of
branches to 99, of which 91 were already allocated. Also, allocation of
accounts was emerging as a significant challenge as the numerical range
of accounts was nearing exhaustion.

▪ Integration Challenges - With more than 135 surviving applications and
interfaces, enterprise integration became a big challenge with the legacy
system. Easier integration with external systems arose as a key requirement
too.

▪ Lack of Key Features – Unavailability of key features that were critical to
evolving business requirements was another major driver. These key features
included stop payments, group limits, value dating, customer segment level
pricing, multi-country/institution/language/GL capabilities, KYC updates,
customer screening and a host of Islamic banking functionalities among
others.

▪ High Enhancement and Customization Efforts – Changes to the legacy
system for complying with regulations or to add new products required
significant effort in development and testing. The resulting long time-to-
market for the bank gave competitors an edge in launching similar
products faster.

▪ Adoption of New Tech. – The bank needed to catch up with the latest
market and technology developments and leverage the benefits offered
by more contemporary solutions. This was essential to support the future
focused outlook of the bank, both from a functional and technology
perspective. Additionally, the legacy system also faced a lack of skilled
talent in the market.

4

▪ Short Lead Times for New Product Launches – The bank required minimal
customizations for new products launches. The bank needed a core banking
system which supported advanced product processing capabilities like bulk
parameterization changes.

Supplier Selection Process

The process of selecting a technology partner was initiated in 2007-08 and
completed in January 2010 after multiple rounds of scoping and negotiations.
Through multiple rounds of careful evaluation, the bank shortlisted four potential
solution suppliers for final evaluation:

▪ Oracle FLEXCUBE from Oracle Financial Services Software,

▪ Finacle from Infosys,

▪ T24 from Temenos and

▪ Intellect from Polaris.

Oracle FLEXCUBE Universal Banking and Internet Banking solutions were finally
selected by the bank for its legacy core transformation program. Oracle’s solutions
were selected due to their good performance in the market during that year
(measured by # of deals). Additionally, a strong regional presence, long-term
support commitments, competitive rates in on-going customizations and annual
maintenance were critical components of the solution - a best-fit solution that
allowed Mashreq to embark on its strategic objectives of growth, expansion and
improved customer experience.

Governance and Implementation Support

A central governance team comprising of Mashreq representatives and Oracle
representatives along with an independent partner to provide program health
checks and advisory services was formed to drive the program governance.

Mashreq Program Participation

Mashreq had formed a core team of 70 members comprising of their Technology,
PMO, Business and Operations groups to manage the program.

Business Involvement: To ensure active involvement, business resources from
various departments were brought on-board to participate in the program right
from the project inception phase with the following objectives:

▪ Obtaining direct feedback from users representing concerned departments
during scoping, design, development and functional testing. This provided
critical insights for improving the system.

7

▪ The department representatives gaining
expertise on the new system and acting as
ambassadors of the program to their
respective departmental colleagues,
propagating skills, expertise and ideas within

Branch Champions: The bank nominated one to two branch champions -

resources who had been recognized for their efficiency and good quality work -

from each branch. These branch champions would act as single points of contact

for branch staff helping them understand the system during implementation &

post-production support. This initiative helped the overall program immensely

especially after go-live, as 45% of issues logged from branches pertained to user

understanding. Close to 80% of these issues were filtered at the branch champion

level saving significant amounts of time and effort of L2 support resources and in

turn helped in avoiding customer inconvenience at branches.

Oracle Program Participation

It is commonly felt that a project is mainly owned by the bank and rarely do
we see ownership being shared with partners. During the UAE implementation,
a new forum was formed that involved the partner’s senior management to
discuss key challenges, risk mitigation and industry best practices. The program
governance framework also included an independent third-party partner firm
that ensured tight controls across departments. This approach resulted in the
following advantages:

▪ Reduction in potential gaps between partners and the bank’s senior
management. A high degree of transparency was established with
representatives from the partners presenting project status updates in the
presence of their own senior management.

▪ The forum acted as a perfect platform for partners to share insights from
their past experiences with other banks.

their respective departments. Additionally, the user-friendly features of the solution
enabled the department representatives to adapt quickly and reduce their
learning curve.

▪ A Technical-Business handshake, creating a sense of ownership among all
stakeholders. This sent out a positive message that the program’s success was
equally dependent on Business, Operations and Technology and not an isolated
effort of certain teams.

8

Other Partners Who Participated in the

Program

Partners Scope of Work

1 IBM Online Middleware

2 ThinkSoft Functional Testing

3 Mahindra Satyam Performance Testing

4
Cedar Management

Consulting

Independent Project Health

Check & Advisory

Listed below are the other partners who supported the

program during different phases as per their respective

scope:

Implementation

Roll-Out Approach

The roll-out approach was planned based on the size of

each country/market and potential business risks. Qatar had

a set up similar to UAE with a smaller number of branches

and lower risk outlook and hence was chosen as the pilot

market for roll-out. In order to ensure that the bank did not

lose out on business opportunities and benefits of the new

core banking system, the UAE - the largest business for

Mashreq - was chosen as the next market for roll-out. This

approach also ensured that all best practices and learnings

from Qatar were successfully leveraged for the largest roll-

out in the UAE. A sequential roll-out approach was adopted

for all the markets in order to mitigate risks and efficiently

manage the dependency on available resources to support

the roll-out.

9

The table below provides details on implementation timelines for all countries in

scope.

Design and Build

The scope of implementation for all the five countries remained same. Post kick-off,

the design phase was completed in June 2010. A single code base was used since

a copy of the same instance of the solution was to run across all five countries. The

product build was executed in three phases.

▪ The first two phases were from the product team as part of the base product.

▪ The last phase included changes suggested over the base product and

included the bank’s own customizations.

Country in Scope Go Live Date

1 Qatar Nov 2011

2 UAE Nov 2012

3 Kuwait Mar 2013

4 Bahrain Mar 2013

5 Egypt Sep 2013

10

Testing

Testing was meticulously planned to be executed in phases as per the rollout

schedule. The bank and the selected third-party testing service providers

performed the testing exercise. Multiple rounds of SIT, Pre UAT, UAT, performance,

security testing was planned for each phase. The initial functional testing of the

base product was done by bank representatives and Thinksoft. The first two rounds

of testing were executed without actual data and subsequent rounds were

executed with data.

Listed below is a summary of the testing conducted for the major rollout in the UAE:

▪ Systems Integration Testing (SIT) - 3 rounds

▪ Pre-User Acceptance Testing (Pre-UAT) - 4 rounds

▪ User Acceptance Testing - 5 rounds

▪ Performance Testing - 3 rounds

▪ Security Testing

▪ Business Simulation - 3 rounds

Data Migration and Reconciliation

Data migration steps of Extraction, Transformation and Loading were performed in

parallel to the testing exercise. This was an important part of the program as data

had to be extracted not just from the legacy core banking instances of each

country, but also from other surrounding systems which were impacted due to this

implementation. In the UAE alone, 16 rounds of data migrations and 4 rounds of

financial reconciliation exercises were carried out. Mindscape IT (MIT – Mashreq’s

in-house development arm) supported the data migration extracts for some of the

systems being replaced by Oracle FLEXCUBE. For cases where MIT was not

involved, support from other partners was taken.

Financial reconciliation was performed post migration of 90% of the data.

Automated financial reconciliation tools were also used by the bank. Multiple

rounds of financial reconciliation helped in reducing downtime. Zero difference

was also achieved between data post cut-over.

11

Training

Training for internal bank users was well planned and multiple iterations of

computer-based and classroom training were conducted across different teams

and locations, as required by the bank.

Post Implementation Impact
Post implementation of the new Oracle FLEXCUBE core banking system which

satisfied 88% of the bank’s total requirements based on the services which were

used, the bank witnessed significant positive impact and benefits as evidenced by

list below:

▪ Unhindered growth for Mashreq where the bank increased its customer base

from 1.15 million to 1.75 million (a 52% increase) and increased the number of

customer accounts from 320K to 713K (a 122% increase). As there were no

restrictions on the number of customer IDs and branches, Mashreq was able

to rapidly increase its customer base, unhindered by technology constraints.

▪ The new system allowed Mashreq to create different types of products and

variants for different target customer categories as well as roll-out differential

pricing and charges even within a category. Mashreq was also able to

increase revenue by monetizing fee-based services which were not possible in

the earlier legacy systems.

▪ Mashreq was able to reduce operational SLAs (across both the front office

and back office) by its target of 50%, despite a rise in customer base and

transaction volumes. Oracle FLEXCUBE enabled this by automating most of

the processes, integrating with various third-party systems, enabling the

launch of an automated teller registry, integrating with the Emirates Identity

System etc. to name a few.

▪ Mashreq was able to increase its customer’s usage of digital channels. It also

launched multiple digital services and engagements post rollout. Some of

them are listed below:

- Internet Banking

- Smart Branch

- Credit Card Origination

- Banker on the Go

- Interactive Teller

12

- Self Service Kiosk

- Process Automation

- KYC Updates

▪ Mashreq’s earlier legacy systems faced significant scalability and

performance issues. As part of the core banking transformation program,

multiple core banking systems were unified into a single Oracle FLEXCUBE

system and technology stack across five countries. Approximately 160

applications were interfaced seamlessly into Oracle FLEXCUBE helping the

bank scale up with the addition of peripheral systems and solving the

scalability and performance issues faced by it.

▪ Mashreq was able to significantly reduce operational inefficiencies with the

centralization of operations and consolidation of approximately 120

applications. Mashreq was able to lower the TCO of its core banking

infrastructure and operations.

Challenges

Replacing legacy core banking systems is akin to a “heart replacement” surgery

while keeping a person alive. A program of such importance goes through multiple

challenges. Some of the key challenges faced are detailed below:

▪ Large transformation programs sometimes result in cost and scope creep. To

address this, a strict Change Control Board (CCB) was brought into effect with

support from the project Steering Committee and Working Committee.

▪ Apart from the legacy core banking transformation, many other

transformation programs were being implemented by Mashreq in parallel. For

each of these programs, a change impact analysis was carried out to check

for dependencies.

▪ Data migration from the legacy core systems and trade system was a key

challenge and the migration time window was monitored from the start.

▪ Excessive customization requirements were addressed by process changes

matching the new system and using bulk parameterization changes.

▪ The use of multiple vendors required the bank to set up a Vendor Steering

Committee to help streamline implementation.

13

For Mashreq Bank, the replacement

of legacy core banking systems with a

modern core banking platform was a

major milestone that helped it align its

IT strategy with its long-term business

strategy and contemporary business

needs. Mashreq bank has significantly

benefited from its modern core

banking system and the bank strongly

believes its legacy core banking

transformation program is a core

building block for its future roadmap

to growth and success.

Conclusion

Customer Quotes

“With Oracle FLEXCUBE, Mashreq was able to achieve significant

milestones as part of our vision for being the region’s most progressive

bank. FLEXCUBE core banking helped us achieve these key milestones:

• Opened the region’s first fully automated branch.

• Integration with Mashreq Neo - UAE’s first full-fledged digital bank

which can onboard a customer within minutes using mobile

application

• Launching Automated Teller operations in Branches (TCR)

• Integration with the Emirates Identity System (EIDA) for KYC

verification

• Helping integration with robotics and AI systems for automation and

reducing overall Turn around Times of key business operations

• Ability to integrate with 160 applications using FLEXCUBE’s real-time

integration capabilities to meet the growing needs of our digital

initiatives

• Helping grow revenue with real time exchange rates

• Enabling compliance with the Central bank regulatory and

automated STP process from with-in FLEXCUBE.

• Helping Mashreq become the region’s first bank to comply with SWIFT

GPI essentials (Global Payments Innovation)

With FLEXCUBE’s product-centric approach & relationship pricing

capabilities, Mashreq is able to offer different product offerings meeting

a wide range of customer categories with variant charge/fee options

and thus help in increasing our revenue.”

- Gautam Kumar, Head of Core Banking, Mashreq Bank

Partner Profiles

Head Office: Mumbai, India

Ownership: Public

Founded: 1993

Number of known sites for Oracle

FLEXCUBE: 650+

Number of Staff: 8,000 – 9,000

Example Clients:

• Abu Dhabi Commercial Bank

• Aliz Islamic Bank

• Allied Irish Bank

• Citibank

• Ecobank

• Finca

• Nedbank

• Unicredit

• Wells Fargo

14

