An Excellent Addition to Your Library!

Released: February 2014

Electronic Payment Systems for Competitive Advantage in E-Commerce

Premier Reference Source

Electronic Payment Systems for Competitive Advantage in E-Commerce

Part of the Advances in C-Dustress Passach Gene

ISBN: 9781466651906; © 2014; 332 pp. Print: US \$215.00 | Perpetual: US \$325.00 | Print + Perpetual: US \$430.00 Part of the Advances in E-Business Research Book Series

Francisco Liébana-Cabanillas (University of Granada, Spain), Francisco Muñoz-Leiva (University of Granada, Spain), Juan Sánchez-Fernández (University of Granada, Spain), and Myriam Martínez-Fiestas (University of Granada, Spain)

Recent innovations in the field of information technology and communications are radically changing the way international organizations conduct business. In this competitive environment, having the necessary tools to streamline business transactions and secure digital payments is crucial to business success.

Electronic Payment Systems for Competitive Advantage in E-Commerce provides relevant theoretical frameworks and the latest empirical findings on electronic payment systems in the digital marketplace. Focusing on the importance of e-commerce in business development, including the advantages and disadvantages of e-payments, this book is an essential resource for business professionals who want to improve their understanding of the strategic role of e-commerce in all dimensions, as well as for both researchers and students.

Topics Covered:

- M-Commerce
- E-Payments
- Mobile Payments
- Online Payment Systems
- Secure Payment Systems
- Security in E-Commerce
- · Security Protocols
- Social Commerce

Market: This premier publication is essential for all academic and research library reference collections. It is a crucial tool for academicians, researchers, and practitioners. Ideal for classroom use.

Francisco Liébana-Cabanillas is an Assistant Professor in the Department of Marketing and Market Research at the University of Granada (Spain) since 2000 and holds a Ph.D. in Business Sciences at this university. He has a degree in Business and Administration Science and a Master in Marketing and Consumer Behavior, from the University of Granada. His main area of research and interest is the effectiveness of the mobile and online banking, Internet consumer behavior and e-banking acceptance; the results of which are reflected in various papers (Expert Systems With Applications, Service Industries Journal, Industrial Management & Data Systems, Global Business Perspectives, International Journal of Management Science and Information Technology, Harvard Deusto Business Research, Papeles de Economía Española, etc) which have been presented at the European Marketing Academy (EMAC), Asociación Española de Marketing Académico y Profesional (AEMARK), International Network of Business and Management (INBAM), International Symposium on Management Intelligent Systems (ISMIS), Jornadas Hispanolusas de Gestión, etc., book (Pearson) and chapters in different multidisciplinary books (IGI Global, Springer, etc). He is currently working on different research projects in Internet social networks, mobile payment, social commerce, Internet and effectiveness, multi-objective optimization and new technologies acceptance.

www.igi-global.com

Publishing Academic Excellence at the Pace of Technology Since 1988

Chapter 1

The Role of B2B E-Commerce in Market Share: Juliette Milgram-Baleix (University of Granada, Spain) Melanie Parravano (University of East Anglia, UK) Luis Enrique Pedauga (University of Granada, Spain)

Chapter 2

Internet as a Sales Channel for the Agri-Food Sector: Enrique Bernal Jurado (University of Jaen, Spain) Adoración Mozas Moral (University of Jaen, Spain) Miguel J. Medina Viruel (University of Jaen, Spain)

Chapter 3 How to Develop WOM Marketing Manuela López (University of Murcia, Spain) María Sicilia (University of Murcia, Spain)

Chapter 4

New Market Segmentation Paradigms and Electronic Commerce Adoption: Ángel F. Agudo-Peregrina (Technical University of Madrid, Spain) Julián Chaparro-Peláez (Technical University of Madrid, Spain) Ángel Hernández-García (Technical University of Madrid, Spain)

Chapter 5 How Can E-Vendors Create Trust in B2C and C2C Contexts? Sonia San-Martín (University of Burgos, Spain) Carmen Camarero (University of Burgos, Spain)

Chapter 6

Perceived Risk in E-Commerce and the Development of Loyalty: Juan Miguel Alcántara Pilar (University of Granada, Spain) Salvador del Barrio García (University of Granada, Spain)

Chapter 7

The Relationship Between E-WOM from SNS or Internet and Purchase E Javier Rondán-Cataluña (University of Seville, Spain) Jorge Arenas-Gaitán (University of Seville, Spain) Patricio E. Ramírez-Correa (University Catholic of the North, Chile)

Chapter 8

Gender Differences in the Technology's Classic Models in Social Network Sites Begoña Peral-Peral (University of Seville, Spain) Ángel F. Villarejo-Ramos (University of Seville, Spain) Manuel J. Sánchez-Franco (University of Seville, Spain)

Chapter 9

Drop-Out Risk Measurement of E-Banking Customers Juan Lara-Rubio (University of Granada, Spain) Myriam Martínez-Fiestas (ESAN University, Peru) Antonio M. Cortés-Romero (University of Granada, Spain)

Chapter 10

Abile Banking: Raquel Arguedas (National University of Distance Education, Spain) Inmaculada Pra (National University of Distance Education, Spain) María Dolores Reina (National University of Distance Education, Spain)

Chapter 11 Overview of Mobile Payment: Vibha Kaw Raina (Birla Institute of Technology, India)

Chapter 12

Comparative Study Among New Payment Systems and New Future Trends in Mobile Payments Francisco Liébana-Cabanillas (University of Granada, Spain) Francisco Muñoz-Leiva (University of Granada, Spain) Juan Sánchez-Fernández (University of Granada, Spain)

Chapter 13

New Perspectives on Payment Systems: Iviane Ramos de Luna (University of Granada, Spain) Francisco Montoro-Ríos (University of Granada, Spain) Francisco Liébana-Cabanillas (University of Granada, Spain)

Chapter 14

Emerging Technologies for User-Friendly Mobile Payment Applications Vibha Kaw Raina (Birla Institute of Technology, India)

Chapter 15 New Perspectives of Mobile Payment Platform for Developing Countries Rodrigue Carlos Nana Mbinkeu (University of Yaounde I, Cameroon & University of Modena, Italy)

Order Your Copy Today!

Name: Organization:	Enclosed is check payable to IGI Global in US Dollars, drawn on a US-based bank
Address:	🗌 Credit Card 🔲 Mastercard 🗌 Visa 🗌 Am. Express
City, State, Zip:	3 or 4 Digit Security Code:
Country:	Name on Card:
Tel:	Account #:
Fax:	Expiration Date:
E-mail:	