

PREMIER REFERENCE SOURCE

E-Commerce Adoption and Small Business in the Global Marketplace

TOOLS FOR OPTIMIZATION

Brychan Thomas & Geoff Simmons

Table of Contents

Foreword	xv
Preface	xvi
Acknowledgment.....	xxv

Section 1 E-Commerce Trading and Small Business

Chapter 1

Facilitating E-Commerce Adoption: An Electronic Customs System	1
<i>Marta Raus, ETH Zurich, Switzerland</i>	
<i>Roman Boutellier, ETH Zurich, Switzerland</i>	

Chapter 2

E-Commerce Trading Patterns within the SME Sector: An Opportunity Missed?.....	23
<i>Paul Jones, University of Glamorgan, UK</i>	
<i>Gary Packham, University of Glamorgan, UK</i>	
<i>David Pickernell, University of Glamorgan, UK</i>	
<i>Paul Beynon-Davies, Cardiff University, UK</i>	

Section 2 E-Commerce and Small Business in Different Countries and Regions

Chapter 3

E-Crime and Non-Compliance with Government Regulations on E-Commerce: Barriers to E-Commerce Optimization in South African SMEs	47
<i>M.E. Kyobe, University of Cape Town, South Africa</i>	

Chapter 4

Determinants of E-Commerce Adoption among Small and Medium-Sized Enterprises in Malaysia..... 67
Sim Chia Hua, Swinburne University of Technology, Malaysia
Modapothala Jashua Rajesh, Swinburne University of Technology, Malaysia
Lau Bee Theng, Swinburne University of Technology, Malaysia

Chapter 5

E-Commerce and Small and Medium-Sized Enterprises in S.E. Wales 86
Brychan Thomas, University of Glamorgan, UK
Geoff Simmons, University of Ulster, UK
Gary Packham, University of Glamorgan, UK
Christopher Miller, University of Glamorgan, UK

Section 3
Internet Marketing and Small Business

Chapter 6

The Effectiveness of Internet Portals on the E-Commerce Activities of Rural SME Business Owners: A Study of Rural SMEs in Scotland..... 100
John Sanders, Heriot-Watt University, UK
Laura Galloway, Heriot-Watt University, UK
David Deakins, University of the West of Scotland, UK

Chapter 7

Internet Marketing and SMEs..... 116
Daniel John Doiron, University of New Brunswick, Saint John Campus, Canada

Section 4
The International Dimension of ICT, Websites and E-Commerce for Small Business

Chapter 8

Small Business Sales Growth and Internationalization Links to Web Site Functions in the United Kingdom..... 139
Robert Williams, NEO, UK
Gary P. Packham, University of Glamorgan, UK
Brychan C. Thomas, University of Glamorgan, UK
Piers Thompson, University of Wales Institute, UK

Chapter 9

- ICT Opportunities Unlimited: The International Dimension in Opportunity Development 174
Ingrid Wakkee, VU University Amsterdam, The Netherlands
Peter van der Sijde, VU University Amsterdam, The Netherlands

Section 5

E-Business and E-Marketing among Small Business Enterprises

Chapter 10

- E-Business among Ethnic Minority Businesses: The Case of Ethnic Entrepreneurs 187
Martin Beckinsale, Leicester Business School, UK

Chapter 11

- The 'Knock-on' Effect of E-Business upon Graphic Design SMEs in South Wales 208
Lyndon Murphy, University of Wales Newport, UK
Joanna Jones, University of Wales Newport, UK
Huw Swayne, University of Glamorgan, UK
Brychan Thomas, University of Glamorgan, UK

Chapter 12

- Electronic Customer Relationship Management and SME Marketing Practice:
Exploring Potential Synergies 220
Fiona McMahon, University of Ulster, UK
Aodheen O'Donnell, University of Ulster, UK

Chapter 13

- Understanding the Factors Affecting the Adoption of E-Marketing by Small Business
Enterprises 237
Hatem El-Gohary, Bradford University School of Management, UK
Myfanwy Trueman, Bradford University School of Management, UK
Kyoko Fukukawa, Bradford University School of Management, UK

Section 6

Small Business and Electronic Retailing

Chapter 14

- Multichannel Integration for Small and Medium Retailers 259
Daniela Andreini, University of Bergamo, Italy

Chapter 15

E-Fulfilment and Offshore Centres: Economic Policy Implications for Small Business 275

Simon McCarthy, University of Glamorgan, UK

Brychan Thomas, University of Glamorgan, UK

Geoff Simmons, University of Ulster, UK

Compilation of References 289

About the Contributors 332

Index 340