
Oman Arab Bank was established on 1st October 1984, OAB's growth and success
can largely be attributed to its conservative philosophy. Since its inception, OAB has
followed the principles of business conservatism of the Arab Bank Plc, with a particular 
emphasis on providing the highest level of personalized services to its customers.

The distinguishing features of the Bank are its focus to provide personalized customer 
services of the highest standards, an in-depth Omani market knowledge, broad product 
skills, and a commitment to excellence. In addition, OAB has a particular specialization in 
the provision of trade finance such as export and import letter of credit.

Within the Sultanate of Oman, OAB has 37 branches/offices. The Bank has also an
extensive international reach through nearly 400 branches and associates of Arab Bank 
Plc spread over 40 countries.

Customer Name : Oman Arab Bank

Country : Sultanate of Oman

Industry : Banking

Don’t work harder,

work SMART’er

SMART Service Desk
www.smartservicedesk.com

SUCCESS STORY

Oman Arab Bank Automates IT Service With SMART Service Desk ITSM


SMART Service Desk is completely web-based help desk software that helps you to cen-
trally tracks and manages all your communications from a single point. It offers an inte-
grated Incident manage ment (Trouble Ticketing), Problem management, Request fulfill-
ment Management, Asset & Inventory manage ment, Change Management, Relea se 
Management, Contracts Manage ment, Self-Service Portal, Quality Managem ent and 
Knowledge Base through multiple communication channels, including email & phone. 
SMART Service Desk packs all the modules at an affordable price, With
SMART Service Desk the companies can adopt out-of-the-box ITIL v2 & v3 best practices.

Replace the manual Help desk module with automated Help desk software.

Need for Unified call logging & resolution mechanism for geographically 
diversified locations.

Improve accountability and visibility of IT & Business services and support 
functions.

Decrease help desk response and resolution times.

Improve Customer (End User) satisfaction of all the users who are located in 
more than 37 remote locations.

Key Benefits with SMART Service Desk

Centrally manage all of IT service requests

Plan accurate information on system Configuration

Smoothly Manage Changes in your organization

Increased user and customer satisfaction with IT services

Improved service availability, directly leading to increased business profits

Financial savings from reduced rework, lost time, improved resource mgmt

SMART Service Desk ITSM-Benefits

About SMART Service Desk


“SMART Service Desk ITSM Scored Highest in our evaluation, since it made ITIL 
simple to implement in Oman Arab Bank.” 

Hassan AbdulAli Al-Lawati (Deputy General Manager)
(IT Head)
Oman Arab Bank
Sultanate of Oman

“ SMART Service Desk Help Desk, offered us the best multi-lingual solution in 
terms of value and rich functionality”

Muhammad Hassan Musleh (Senior Manager)
Team Leader of Operations, Support & Quality Assurance
Oman Arab Bank

Reduced incident logging time to seconds all in an automated environment.

Reduced phone call charges for registering tickets to the IT staff.

Improved service levels by reporting service problems and immediately no-
tifying the appropriate contact after pinpointing the problem.

Determined whether the infrastructure/services is meeting service level 
agreements (SLAs) by measuring performance and availability against de-
fined objectives.

Automated service and request processes.

Results

Oman Arab Bank deployed SMART Service Desk to support IT Infrastructure Library® 
(ITIL®) best - practice methodologies & enable the company to deliver increased service 
desk performance , manageability & organizational alignment.

Key Solutions


About SMART Service Desk
Headquartered in Phoenix, Arizona, SMART Service Desk, is a vendor for ITSSM – IT Ser-
vice Support Management, GRC – Governance & Risk Compliance and Case Management 
Software’s, using industry leading best practices and standards such as; ITIL, ISO 20000, 
ISO 27001, ISO 9001, AS 9001 and NIST (National Institute of Standards and Technology). 
SMART Service Desk is trading name of Internet Information & Technologies (IIT).

Founded in 2012, SMART Service Desk has offices in United Kingdom, South Africa and 
partner offices in Canada, Philippines, Indonesia, Saudi Arabia, Bahrain, Oman, Dubai – 
UAE and India.

SMART Service Desk has key customers in number of sectors such as, Government, Bank-
ing, Insurance, Oil & Gas, Electronic Retailers, Manufacturing and Educational Institutions. 
SMART Service Desk Software is a privately held firm with offices in the United States, 
India and Partner offices in UK, Saudi Arabia, Oman, UAE and Qatar.

We offer SaaS solutions on Cloud and On-premise solutions that let you seamlessly 
manage services, customers and quality improvement programs. Available through any 
Web browser or mobile phones, our solutions are designed to help you shorten deploy-
ment times, reduce risks and lower costs, including support and maintenance expenses.

For more information, please contact:

Internet Information Technologies
600 W. Ray Road D-3, Chandler, AZ 85225, USA.

USA: +1 602 235 0976
UK: +44 741 185 2387
South Africa: +27 12 997 4686
Email: info@smartservicedesk.com
Web: www.smartservicedesk.com


