

Mas, Ignacio; Klein, Michael

Working Paper

A note on macro-financial implications of mobile money schemes

Frankfurt School - Working Paper Series, No. 188

Provided in Cooperation with:

Frankfurt School of Finance and Management

Suggested Citation: Mas, Ignacio; Klein, Michael (2012) : A note on macro-financial implications of mobile money schemes, Frankfurt School - Working Paper Series, No. 188, Frankfurt School of Finance & Management, Frankfurt a. M.

This Version is available at:

<https://hdl.handle.net/10419/58191>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Frankfurt School – Working Paper Series

No. 188

**A Note on Macro-financial implications
of mobile money schemes**

by

Ignacio Mas

and

Michael Klein

Professor at the Frankfurt School of Finance and Management and Johns Hopkins University

March 2012

Frankfurt School of
Finance & Management
Bankakademie | HfB

Sonnemannstr. 9–11 60314 Frankfurt am Main, Germany
Phone: +49(0)69 1540080 Fax: +49(0)69 154008 728
Internet: www.frankfurt-school.de

JEL classification: JEL Classification: G21, G28

ISSN: 14369753

The authors are grateful for comments provided by Colin Mayer, Professor at the Said Business School, Oxford University.

Contact:

Prof. Dr. Michael Klein

Professor for Development Policy
Economics Department

Sonnemannstr. 9-11,
60314 Frankfurt am Main

Tel.: +49 (069) 154008-712
Fax.: +49 (069) 154008-4712
E-Mail: m.klein@fs.de

Content

1. Introduction.....	4
2. Basics of mobile money schemes	5
3. Mobile money and monetary policy	6
a. Impact of e-money on monetary aggregates	6
b. Controls of the monetary authorities	6
4. Systemic financial risk and prudential regulation for mobile money.....	7
a. The nature of regulation.....	7
b. Dealing with runs.....	8
c. Deposit insurance.....	10
d. Resolving distressed mobile money schemes.....	10
5. Financial Integrity.....	11
6. Monitoring tools for risk-based supervision.....	13

1. Introduction

Across the world mobile money schemes are being launched. In such schemes financial service providers interact with clients via mobile phones or other mobile devices such as tablets. Service offerings include payments and saving as well as basic insurance products and sometimes credit based on scoring methods that use information about the client's payment history.

The world of mobile money is still in the experimental stage. Some schemes like M-PESA in Kenya have, at least initially, been run-away successes. Some three quarters of all adults in Kenya signed up within little over four years after M-PESA was launched. Other schemes in Kenya and elsewhere have produced more modest results. Yet the promise of mobile financial services is sufficiently strong for currently over 200 mobile deployments counting just the cell-phone based ones.

Much experimentation is still needed to find the best business models. Hence room for such experimentation is desirable. At the same time policymakers and regulators need to be clear about possible ramifications of the mobile revolution for the design of financial regulation and its implementation.

This note discusses several systemic issues that arise from mobile payment schemes:

- The impact of “e-money” on money supply
- Problems posed by financial distress of mobile money schemes, and
- The impact of mobile money schemes on money-laundering and illicit finance

2. Basics of mobile money schemes

Mobile money schemes can be decomposed into core segments or functions, which help elucidate regulatory implications¹:

- exchange of mobile money against cash and other forms of money (book entry money or BEM²)
- storage and safe-keeping of money
- transfer of money to other parties
- investment of money

As long as societies are not completely “cashless”, there need to be places where people can exchange cash against mobile money. A key challenge is thus the timely and adequate provision of cash and e-money so that customers can obtain the form of money they wish to hold and use at any time. This may affect the way possible bank runs unfold.

The storage and safe-keeping function can be approached in three basic ways:

- **The safe-deposit box or cash-backed model:** When e-money is created in return for a cash deposit, the cash may simply be held in custody by the mobile money provider, in effect in a “safe-deposit” box.
- **The narrow bank model:** Alternatively, the cash may be invested in safe assets provided by the relevant monetary authority
- **The investment model:** Third, the cash may be invested in other assets, for example, through the banking system. This last case is equivalent to the one where existing book entry money (BEM) that is invested in bank assets is used to create “mobile” money.

¹ Klein, M. and C. Mayer (2011) “Mobile Banking and Financial Inclusion: the Regulatory Lessons” World Bank Policy Research Working Paper 5664, Washington D.C., May

² The term book-entry money (BEM) is used to denote any form of money that is not cash, but recorded, for example on paper or in electronic form. The terms “mobile money” or “e-money” are used interchangeably to denote the transfer of money by an electronic medium. For the relevance of the terms to explore issues of regulation of “mobile money” see Dittus and Klein (2011) “On harnessing the potential of financial inclusion” BIS working papers 347, May

The way the safe-keeping function is fulfilled determines the risk exposure of deposits in a mobile money scheme and thus systemic risk. It also affects how the introduction of mobile money affects the money supply.

3. Mobile money and monetary policy

a. Impact of e-money on monetary aggregates

The introduction of mobile money schemes raises the question of whether and how it may affect monetary aggregates, for example, the money supply and whether the central bank can exercise control with its existing instruments. When a mobile money scheme is run on the safe-deposit box model, no new money is created. Cash is withdrawn from the financial system and replaced with an equivalent amount of e-money. It may still be the case that the velocity of money changes. For example, the speed of payments and thus the speed of circulation of money may increase as people start using mobile phones to make payments.

When mobile money is backed by central bank assets or bank assets rather than “cash in a vault”, money may be created. People may reduce their net cash holdings in exchange for e-money. The cash thus deposited in banks provides them with the option to create net new credit and thus increase the money supply. So far this is the same effects as if people invest their cash in a traditional bank deposit. In addition, mobile money may affect the velocity of money for the same reason as in the safe-deposit box model, namely due to the extra speed with which payments can be made. This effect is currently small, but may become significant once mobile money is used massively.

b. Controls of the monetary authorities

Faced with the emergence of e-money, monetary authorities can exercise control over monetary aggregates using the same instruments as before. The main change required is the collection and analysis of information related to performance of mobile money schemes.

Monetary authorities already analyze the characteristics of money supply and velocity of money. When mobile money schemes are introduced it may be of use to assess whether and how this affects velocity so that the authorities then have the option to compensate for changes in velocity by use of monetary policy instruments.

Where mobile money affects the deposit base and thus potentially money creation by banks, the monetary authorities will obtain that information from bank balance sheets in the course of routine data collection.

No new instruments are required to deal with the impact of mobile money on monetary aggregates. It is simply the same as before when banks attracted new customers that reduced net cash holdings and thus enabled the creation of net new credit.

When the mobile money scheme is run on the narrow bank model, monetary authorities, of course, have the option simply not to expand creation as a result.

4. Systemic financial risk and prudential regulation for mobile money

As other forms of money, mobile schemes may be plagued by solvency risk or liquidity risk and may be exposed to runs due to these risks or purely on the basis of rumor. The nature of mobile money schemes can give rise to new ways, in which these risks materialize and may require corresponding new ways to mitigate them.

a. The nature of regulation

A key requirement for safe mobile money schemes is operational security. To prevent fraud and invasion of privacy conduct regulation needs to require and supervise adequate operational and technology risk management procedures such as encryption protocols, authentication and verification procedures, back-up systems and the like.

Prudential regulation (capital requirements and liquidity requirements) is only needed when the mobile money scheme is run on the investment model³. In the case of the safe-deposit box and the narrow bank model, there are always sufficient funds available to serve all potential withdrawal requests by customers.

b. Dealing with runs

However, in the case of the safe-deposit box model funds could be stolen, for example, by the custodian or “bank robbers”. To prevent this, the above mentioned conduct regulation of operational risk is required. Yet, once money has been stolen, the scheme could no longer meet all requests for cash in case of a run. To guard against the risk, the safe-deposit box provider may take out insurance. A mobile money scheme run on the narrow bank model is safer. The central bank can assure that there is sufficient cash available to meet requests for withdrawals. In the latter case, e-money may still be stolen from individuals e.g. by hackers, but the system as a whole will not run out of money as long as the central bank is willing to provide liquidity in the form of central bank assets backing the deposits.

When the scheme is run on the investment model, the risk of a systemic crisis with runs on the mobile scheme is similar to that of banks. In this case the mobile money scheme becomes de facto an extension of the banks, which back the mobile money, whether the bank itself is the mobile money provider or a third party such as a telecommunications corporation. Prudential regulation is the defense against the concomitant risks. Requiring that an adequate part of the investment is funded with equity rather than debt provides a buffer that helps protect depositors.

The basic model on which the mobile money scheme is run determines the nature of systemic risks. In addition, the nature of mobile money schemes may affect the way runs happen, if and when they do. This poses special management challenges for which the authorities and the relevant financial service providers may usefully make preparations.

³ For a more detailed discussion see Klein and Mayer, 2011

Mobile money schemes can reach much larger number of clients than banks. A mass market may arise. Rumors about troubles in the mobile money scheme may arise in unexpected ways from unexpected quarters. It is thus important to respond to rumors with a clear and credible communication strategy, which will, of course, need to vary depending on the true solvency and liquidity situation of the scheme.

Small depositors are often not the ones to instigate runs. A crucial consideration for any communication strategy is how to deal with the suppliers of cash exchange services. In cases like Kenya's M-PESA, merchants stand ready to exchange cash against mobile money. The individual cash merchants need to have enough cash on hand to meet withdrawal requests and they need enough mobile money to meet requests for deposits. The retail cash merchants are in turn supplied by wholesale cash merchants that help retail merchants balance their requirements of either cash or mobile money.

In case rumors start, the wholesale merchants are presumably particularly worried about continuing to supply mobile money, because this would require them to tie up their own cash in mobile money of dubious quality, if the rumors were correct. Refusal of the wholesale merchants to perform their function may quickly bring the mobile money system to a halt. Hence ways of communicating with such merchants may be of particular importance.

Presumably, the key means of informing all concerned parties about the situation at hand would be electronic messages delivered by the device used for mobile transactions, for example, the cell phone. When the scheme is run on the safe deposit box or narrow bank model, it should be relatively easy to dispel rumors and demonstrate credibility by providing cash to all merchants, precisely because these models have 100 percent backing of the issued e-money.

In the investment model, it may be harder to convince merchants and customers that the scheme is safe and sound. Also the incentives of a troubled bank to tell the unvarnished truth may be weak. It may thus be possible for a mobile money mass market to collapse rapidly driven heavily by wholesale cash merchants' reactions.

c. Deposit insurance

As in the case of banks, a key defense could be deposit insurance. In this model mobile money providers act like aggregators of deposits that place funds in a bank⁴. The individual deposits in the mobile scheme would typically fall below the threshold for deposit insurance where it exists. However, the aggregate amount of deposits would typically exceed the size of deposit covered by such insurance.

There are then the following options: First, one could “look through” the aggregate deposit to the individual small ones and declare them covered by the deposit insurance scheme. Alternatively, the small deposits collected by a mobile money provider might not be covered by deposit insurance. In this case, the issue is whether the provider is liable for maintaining the value of deposits. If not, then buyers need to beware just as in the case of no deposit insurance for banks.

If the provider were liable, then de facto, she assumes the same risk as a deposit insurance scheme. The provider would then have incentives to exercise governance on behalf of the depositors. This also means the provider should be free to choose where to keep the funds. She should be able to decide not to use banks and stay with the safe-deposit model or choose the banks that appear trustworthy.

d. Resolving distressed mobile money schemes

As anything else mobile money schemes may fail. As in the case of a bank, failure can mean inability to pay out depositors on demand. In addition, when a corporation with a different core business, like a telecommunications company or a supermarket chain, provides the mobile money service, the corporation may decide simply to get out of the mobile money business and focus on something else. This is typically not a risk with banks, although it is also possible that banks decide to shed the deposit business and become, for example, pure investment houses

⁴ Where a bank itself provides mobile money the aggregation function is irrelevant and small deposits would typically be covered by deposit insurance, where it exists.

without a license to take retail deposits. On the other hand non-financial corporations typically have greater equity cushions than banks enabling them to withstand shocks.

If one wants to support depositors in case of failure or threat of closure, it needs to be possible for supervisors to intervene and rescue what is possible of the mobile money scheme and transfer it to some other entity that then continues to run it.

To make this feasible, regulators could require accounting separation and operational separation for the mobile scheme so as to be able cleanly to transfer it to someone else. For mobile phone based systems that may, for example, require providing access to the SIM card-based mobile money menu of the telecommunications company, if the scheme is transferred to a new provider. All this may, however, raise the cost of running the scheme and may undermine its financial viability, if significant synergies can be reaped from operational integration with other businesses of the non-bank provider.

Regulators thus need to weigh the pros and cons of different approaches to dealing with resolution in case of failure. They may require structural features, for example, operational separation and/or they may rely on undertakings of the provider. This would include notice periods to be given to supervisors in case of impending failure or decisions to get out of the business and responsibilities to come up with schemes enabling resolution.

5. Financial Integrity

Mobile money schemes allow small amounts of money to be moved rapidly. The speed and the options to disguise transactions, for example, by splitting them through “smurfing” can cause concern for the authorities concerned with money-laundering and terrorist finance. Two broad areas of anti-money-laundering and combatting the finance of terrorism (AML/CFT) regulation matter:

- establishing identity under agreed “know your customer” (KYC) rules; and

- “suspicious transaction reporting” under agreed protocols to detect suspect patterns of financial transfers

However, in many countries it may be impractical or costly to require people registering for an account to provide identity cards or provide proof of residence based on rental contracts or utility bills. Poor people may not as yet have that kind of documentation. Also, the amounts deposited and transacted by poor people may just be in the order of a few dollars. In M-PESA average deposit balances are so far in the order of 3\$ per account. Typical transactions cluster around 20 to 30\$, hardly the stuff of money-laundering. It may thus be appropriate to provide graduated exemptions with limits on amounts and frequency of transactions. Where documentation of identity is required, one may allow reliance on third party declaration and flexible types of documentation that are within reach of poorer people. One may also accept identity declarations without verification as a first step for small, infrequent transactions⁵.

In fact, bringing transactions from the cash economy into the “electronic economy” enhances the possibility to track suspicious financial activities. Overly restrictive AML/CFT regulations may help maintain the more obscure cash economy. By pulling people into the net of AML/CFT it then becomes possible to use profiling techniques to help identify individuals who are critical in a network of transactions. Account providers may be placed under obligation to maintain records and copies thereof and they may be required to provide suspicious transaction reports (STR).

The financial action task force (FTAF) has started to embrace this overall approach⁶. The “pure” AML/CFT approach should be integrated with requirements under account opening regulations arising from consumer protection and/or banking regulation. This would aim at ensuring that the same documentation and processes are used to established identity under the different forms of regulation. In addition this may usefully be complemented by harmonization with registration procedures for SIM cards with telecommunication companies that are becoming more prevalent.

⁵ An example of a graduated approach to KYC is provided by Mexican regulation approved in August 2011

⁶ see Chatain L., Zerzan A., Noor W., Dannaoui N., and de Koker L. (2011) “Protecting Mobile Money against Financial Crimes” The World Bank, Washington D.C.

6. Monitoring tools for risk-based supervision

This note has set out basic considerations for the structure of regulatory interventions to deal with macro-financial risks arising from the introduction of mobile money schemes. These arguments apply to issues arising from mobile money schemes regardless of their size. However, as long as mobile money schemes remain small, they may not de facto present significant systemic risk. Today, mobile money schemes are still small relative to the size of financial systems. Even Kenya's M-PESA system accounts for only [2] per cent of the value of all electronic payments. Understandably, financial supervisors thus tend to focus on analyzing the traditional parts of the financial system, leaving mobile money schemes to the side. At the same time mobile money schemes hold the potential for massive adoption and for changing the nature of financial systems with new players in the market and new ways of interacting with customers.

It may thus be useful for supervisors and monetary authorities to collect basic statistics that provide an appreciation of the evolution of mobile money schemes. This would provide the basis for deciding on an appropriate risk-based approach to supervision and conduct of monetary policy.

Basic metrics to track the importance of mobile money would include the following:

- Total number of mobile money customers
- Total value of transactions, and
- The total value of deposits aggregated through mobile money schemes

This would allow the relevant authorities to assess whether the schemes are growing and whether they account for a significant part of the financial system. It would also allow studies of the velocity of money to be related to developments of mobile money.

Supervisors could then decide on the frequency and intensity with which to assess risks arising from mobile schemes and compliance with regulatory requirements.

FRANKFURT SCHOOL / HFB – WORKING PAPER SERIES

No.	Author/Title	Year
187.	Dietmar Harhoff, Elisabeth Müller, John Van Reenen What are the Channels for Technology Sourcing? Panel Data Evidence from German Companies	2012
186.	Decarolis, Francesco/ Klein, Michael Auctions that are too good to be true	2012
185.	Klein, Michael Infrastructure Policy: Basic Design Options	2012
184.	Eaton, Sarah / Kostka, Genia Does Cadre Turnover Help or Hinder China's Green Rise? Evidence from Shanxi Province	2012
183.	Behley, Dustin / Leyer, Michael Evaluating Concepts for Short-term Control in Financial Service Processes	2011
182.	Herrmann-Pillath, Carsten Naturalizing Institutions: Evolutionary Principles and Application on the Case of Money	2011
181.	Herrmann-Pillath, Carsten Making Sense of Institutional Change in China: The Cultural Dimension of Economic Growth and Modernization	2011
180.	Herrmann-Pillath, Carsten Hayek 2.0: Grundlinien einer naturalistischen Theorie wirtschaftlicher Ordnungen	2011
179.	Braun, Daniel / Allgeier, Burkhard / Cremers, Heinz Ratingverfahren: Diskriminanzanalyse versus Logistische Regression	2011
178.	Kostka, Genia / Moslener, Ulf / Andreas, Jan G. Energy Efficiency Improvement: Empirical Evidence from Small- and-Medium-Sized Enterprises in China	Barriers to 2011
177.	Löchel, Horst / Xiang Li, Helena Understanding the High Profitability of Chinese Banks	2011
176.	Herrmann-Pillath, Carsten Neuroökonomik, Institutionen und verteilte Kognition: Empirische Grundlagen eines nicht-reduktionistischen naturalistischen Forschungsprogramms in den Wirtschaftswissenschaften	2011
175.	Libman, Alexander/ Mendelski, Martin History Matters, but How? An Example of Ottoman and Habsburg Legacies and Judicial Performance in Romania	2011
174.	Kostka, Genia Environmental Protection Bureau Leadership at the Provincial Level in China: Examining Diverging Career Backgrounds and Appointment Patterns	2011
173.	Durst, Susanne / Leyer, Michael Bedürfnisse von Existenzgründern in der Gründungsphase	2011
172.	Klein, Michael Enrichment with Growth	2011
171.	Yu, Xiaofan A Spatial Interpretation of the Persistency of China's Provincial Inequality	2011
170.	Leyer, Michael Stand der Literatur zur operativen Steuerung von Dienstleistungsprozessen	2011
169.	Libman, Alexander / Schultz, André Tax Return as a Political Statement	2011
168.	Kostka, Genia / Shin, Kyoung Energy Service Companies in China: The Role of Social Networks and Trust	2011
167.	Andriani, Pierpaolo / Herrmann-Pillath, Carsten Performing Comparative Advantage: The Case of the Global Coffee Business	2011
166.	Klein, Michael / Mayer, Colin Mobile Banking and Financial Inclusion: The Regulatory Lessons	2011
165.	Cremers, Heinz / Hewicker, Harald Modellierung von Zinsstrukturkurven	2011

A Note on Macro-financial implications of mobile money schemes

164.	Roßbach, Peter / Karlow, Denis The Stability of Traditional Measures of Index Tracking Quality	2011
163.	Libman, Alexander / Herrmann-Pillath, Carsten / Yarav, Gaudav Are Human Rights and Economic Well-Being Substitutes? Evidence from Migration Patterns across the Indian States	2011
162.	Herrmann-Pillath, Carsten / Andriani, Pierpaolo Transactional Innovation and the De-commoditization of the Brazilian Coffee Trade	2011
161.	Christian Büchler, Marius Buxkaemper, Christoph Schalast, Gregor Wedell Incentivierung des Managements bei Unternehmenskäufen/Buy-Outs mit Private Equity Investoren – eine empirische Untersuchung –	2011
160.	Herrmann-Pillath, Carsten Revisiting the Gaia Hypothesis: Maximum Entropy, Kauffman’s “Fourth Law” and Physiosemeiosis	2011
159.	Herrmann-Pillath, Carsten A ‘Third Culture’ in Economics? An Essay on Smith, Confucius and the Rise of China	2011
158.	Boeing, Philipp / Sandner, Philipp The Innovative Performance of China’s National Innovation System	2011
157.	Herrmann-Pillath, Carsten Institutions, Distributed Cognition and Agency: Rule-following as Performative Action	2011
156.	Wagner, Charlotte From Boom to Bust: How different has microfinance been from traditional banking?	2010
155.	Libman Alexander / Vinokurov, Evgeny Is it really different? Patterns of Regionalisation in the Post-Soviet Central Asia	2010
154.	Libman, Alexander Subnational Resource Curse: Do Economic or Political Institutions Matter?	2010
153.	Herrmann-Pillath, Carsten Meaning and Function in the Theory of Consumer Choice: Dual Selves in Evolving Networks	2010
152.	Kostka, Genia / Hobbs, William Embedded Interests and the Managerial Local State: Methanol Fuel-Switching in China	2010
151.	Kostka, Genia / Hobbs, William Energy Efficiency in China: The Local Bundling of Interests and Policies	2010
150.	Umber, Marc P. / Grote, Michael H. / Frey, Rainer Europe Integrates Less Than You Think. Evidence from the Market for Corporate Control in Europe and the US	2010
149.	Vogel, Ursula / Winkler, Adalbert Foreign banks and financial stability in emerging markets: evidence from the global financial crisis	2010
148.	Libman, Alexander Words or Deeds – What Matters? Experience of Decentralization in Russian Security Agencies	2010
147.	Kostka, Genia / Zhou, Jianghua Chinese firms entering China's low-income market: Gaining competitive advantage by partnering governments	2010
146.	Herrmann-Pillath, Carsten Rethinking Evolution, Entropy and Economics: A triadic conceptual framework for the Maximum Entropy Principle as applied to the growth of knowledge	2010
145.	Heidorn, Thomas / Kahlert, Dennis Implied Correlations of iTraxx Tranches during the Financial Crisis	2010
144	Fritz-Morgenthal, Sebastian G. / Hach, Sebastian T. / Schalast, Christoph M&A im Bereich Erneuerbarer Energien	2010
143.	Birkmeyer, Jörg / Heidorn, Thomas / Rogalski, André Determinanten von Banken-Spreads während der Finanzmarktkrise	2010
142.	Bannier, Christina E. / Metz, Sabrina Are SMEs large firms en miniature? Evidence from a growth analysis	2010
141.	Heidorn, Thomas / Kaiser, Dieter G. / Voinea, André The Value-Added of Investable Hedge Fund Indices	2010
140.	Herrmann-Pillath, Carsten The Evolutionary Approach to Entropy: Reconciling Georgescu-Roegen’s Natural Philosophy with the Maximum Entropy Framework	2010

A Note on Macro-financial implications of mobile money schemes

139. Heidorn, Thomas / Löw, Christian / Winker, Michael
Funktionsweise und Replikationstil europäischer Exchange Traded Funds auf Aktienindices 2010
138. Libman, Alexander
Constitutions, Regulations, and Taxes: Contradictions of Different Aspects of Decentralization 2010
137. Herrmann-Pillath, Carsten / Libman, Alexander / Yu, Xiaofan
State and market integration in China: A spatial econometrics approach to 'local protectionism' 2010
136. Lang, Michael / Cremers, Heinz / Hentze, Rainald
Ratingmodell zur Quantifizierung des Ausfallrisikos von LBO-Finanzierungen 2010
135. Bannier, Christina / Feess, Eberhard
When high-powered incentive contracts reduce performance: Choking under pressure as a screening device 2010
134. Herrmann-Pillath, Carsten
Entropy, Function and Evolution: Naturalizing Peircian Semiosis 2010
133. Bannier, Christina E. / Behr, Patrick / Güttler, Andre
Rating opaque borrowers: why are unsolicited ratings lower? 2009
132. Herrmann-Pillath, Carsten
Social Capital, Chinese Style: Individualism, Relational Collectivism and the Cultural Embeddedness of the Institutions-Performance Link 2009
131. Schäffler, Christian / Schmalz, Christian
Market Liquidity: An Introduction for Practitioners 2009
130. Herrmann-Pillath, Carsten
Dimensionen des Wissens: Ein kognitiv-evolutionärer Ansatz auf der Grundlage von F.A. von Hayeks Theorie der „Sensory Order“ 2009
129. Hankir, Yassin / Rauch, Christian / Umber, Marc
It's the Market Power, Stupid! – Stock Return Patterns in International Bank M&A 2009
128. Herrmann-Pillath, Carsten
Outline of a Darwinian Theory of Money 2009
127. Cremers, Heinz / Walzner, Jens
Modellierung des Kreditrisikos im Portfoliofall 2009
126. Cremers, Heinz / Walzner, Jens
Modellierung des Kreditrisikos im Einwertpapierfall 2009
125. Heidorn, Thomas / Schmalz, Christian
Interne Transferpreise für Liquidität 2009
124. Bannier, Christina E. / Hirsch, Christian
The economic function of credit rating agencies - What does the watchlist tell us? 2009
123. Herrmann-Pillath, Carsten
A Neurolinguistic Approach to Performativity in Economics 2009
122. Winkler, Adalbert / Vogel, Ursula
Finanzierungsstrukturen und makroökonomische Stabilität in den Ländern Südosteuropas, der Türkei und in den GUS-Staaten 2009
121. Heidorn, Thomas / Rupprecht, Stephan
Einführung in das Kapitalstrukturmanagement bei Banken 2009
120. Rossbach, Peter
Die Rolle des Internets als Informationsbeschaffungsmedium in Banken 2009
119. Herrmann-Pillath, Carsten
Diversity Management und diversitätsbasiertes Controlling: Von der „Diversity Scorecard“ zur „Open Balanced Scorecard“ 2009
118. Hölscher, Luise / Clasen, Sven
Erfolgsfaktoren von Private Equity Fonds 2009
117. Bannier, Christina E.
Is there a hold-up benefit in heterogeneous multiple bank financing? 2009
116. Roßbach, Peter / Gießamer, Dirk
Ein eLearning-System zur Unterstützung der Wissensvermittlung von Web-Entwicklern in Sicherheitsthemen 2009
115. Herrmann-Pillath, Carsten
Kulturelle Hybridisierung und Wirtschaftstransformation in China 2009

- | | | |
|------|--|------|
| 114. | Schalast, Christoph:
Staatsfonds – „neue“ Akteure an den Finanzmärkten? | 2009 |
| 113. | Schalast, Christoph / Alram, Johannes
Konstruktion einer Anleihe mit hypothekarischer Besicherung | 2009 |
| 112. | Schalast, Christoph / Bolder, Markus / Radünz, Claus / Siepmann, Stephanie / Weber, Thorsten
Transaktionen und Servicing in der Finanzkrise: Berichte und Referate des Frankfurt School NPL Forums 2008 | 2009 |
| 111. | Werner, Karl / Moormann, Jürgen
Efficiency and Profitability of European Banks – How Important Is Operational Efficiency? | 2009 |
| 110. | Herrmann-Pillath, Carsten
Moralische Gefühle als Grundlage einer wohlstandschaffenden Wettbewerbsordnung:
Ein neuer Ansatz zur erforschung von Sozialkapital und seine Anwendung auf China | 2009 |
| 109. | Heidorn, Thomas / Kaiser, Dieter G. / Roder, Christoph
Empirische Analyse der Drawdowns von Dach-Hedgefonds | 2009 |
| 108. | Herrmann-Pillath, Carsten
Neuroeconomics, Naturalism and Language | 2008 |
| 107. | Schalast, Christoph / Benita, Barten
Private Equity und Familienunternehmen – eine Untersuchung unter besonderer Berücksichtigung deutscher
Maschinen- und Anlagenbauunternehmen | 2008 |
| 106. | Bannier, Christina E. / Grote, Michael H.
Equity Gap? – Which Equity Gap? On the Financing Structure of Germany's Mittelstand | 2008 |
| 105. | Herrmann-Pillath, Carsten
The Naturalistic Turn in Economics: Implications for the Theory of Finance | 2008 |
| 104. | Schalast, Christoph (Hrsg.) / Schanz, Kay-Michael / Scholl, Wolfgang
Aktionärschutz in der AG falsch verstanden? Die Leica-Entscheidung des LG Frankfurt am Main | 2008 |
| 103. | Bannier, Christina E./ Müsch, Stefan
Die Auswirkungen der Subprime-Krise auf den deutschen LBO-Markt für Small- und MidCaps | 2008 |
| 102. | Cremers, Heinz / Vetter, Michael
Das IRB-Modell des Kreditrisikos im Vergleich zum Modell einer logarithmisch normalverteilten Verlustfunktion | 2008 |
| 101. | Heidorn, Thomas / Pleißner, Mathias
Determinanten Europäischer CMBS Spreads. Ein empirisches Modell zur Bestimmung der Risikoaufschläge von Commercial
Mortgage-Backed Securities (CMBS) | 2008 |
| 100. | Schalast, Christoph (Hrsg.) / Schanz, Kay-Michael
Schaeffler KG/Continental AG im Lichte der CSX Corp.-Entscheidung des US District Court for the Southern District of New
York | 2008 |
| 99. | Hölscher, Luise / Haug, Michael / Schweinberger, Andreas
Analyse von Steueramnestiedaten | 2008 |
| 98. | Heimer, Thomas / Arend, Sebastian
The Genesis of the Black-Scholes Option Pricing Formula | 2008 |
| 97. | Heimer, Thomas / Hölscher, Luise / Werner, Matthias Ralf
Access to Finance and Venture Capital for Industrial SMEs | 2008 |
| 96. | Böttger, Marc / Guthoff, Anja / Heidorn, Thomas
Loss Given Default Modelle zur Schätzung von Recovery Rates | 2008 |
| 95. | Almer, Thomas / Heidorn, Thomas / Schmaltz, Christian
The Dynamics of Short- and Long-Term CDS-spreads of Banks | 2008 |
| 94. | Barthel, Erich / Wollersheim, Jutta
Kulturunterschiede bei Mergers & Acquisitions: Entwicklung eines Konzeptes zur Durchführung einer Cultural Due Diligence | 2008 |
| 93. | Heidorn, Thomas / Kunze, Wolfgang / Schmaltz, Christian
Liquiditätsmodellierung von Kreditzusagen (Term Facilities and Revolver) | 2008 |
| 92. | Burger, Andreas
Produktivität und Effizienz in Banken – Terminologie, Methoden und Status quo | 2008 |
| 91. | Löchel, Horst / Pecher, Florian
The Strategic Value of Investments in Chinese Banks by Foreign Financial Insitutions | 2008 |

A Note on Macro-financial implications of mobile money schemes

- | | | |
|-----|--|------|
| 90. | Schalast, Christoph / Morgenschweis, Bernd / Sprengel, Hans Otto / Ockens, Klaas / Stachuletz, Rainer / Safran, Robert
Der deutsche NPL Markt 2007: Aktuelle Entwicklungen, Verkauf und Bewertung – Berichte und Referate des NPL Forums 2007 | 2008 |
| 89. | Schalast, Christoph / Stralkowski, Ingo
10 Jahre deutsche Buyouts | 2008 |
| 88. | Banner, Christina E./ Hirsch, Christian
The Economics of Rating Watchlists: Evidence from Rating Changes | 2007 |
| 87. | Demidova-Menzel, Nadeshda / Heidorn, Thomas
Gold in the Investment Portfolio | 2007 |
| 86. | Hölscher, Luise / Rosenthal, Johannes
Leistungsmessung der Internen Revision | 2007 |
| 85. | Banner, Christina / Hänsel, Dennis
Determinants of banks' engagement in loan securitization | 2007 |
| 84. | Banner, Christina
"Smoothing" versus "Timeliness" - Wann sind stabile Ratings optimal und welche Anforderungen sind an optimale Berichtsregeln zu stellen? | 2007 |
| 83. | Banner, Christina E.
Heterogeneous Multiple Bank Financing: Does it Reduce Inefficient Credit-Renegotiation Incidences? | 2007 |
| 82. | Cremers, Heinz / Löhr, Andreas
Deskription und Bewertung strukturierter Produkte unter besonderer Berücksichtigung verschiedener Marktszenarien | 2007 |
| 81. | Demidova-Menzel, Nadeshda / Heidorn, Thomas
Commodities in Asset Management | 2007 |
| 80. | Cremers, Heinz / Walzner, Jens
Risikosteuerung mit Kreditderivaten unter besonderer Berücksichtigung von Credit Default Swaps | 2007 |
| 79. | Cremers, Heinz / Traugber, Patrick
Handlungsalternativen einer Genossenschaftsbank im Investmentprozess unter Berücksichtigung der Risikotragfähigkeit | 2007 |
| 78. | Gerdesmeier, Dieter / Roffia, Barbara
Monetary Analysis: A VAR Perspective | 2007 |
| 77. | Heidorn, Thomas / Kaiser, Dieter G. / Muschiol, Andrea
Portfoliooptimierung mit Hedgefonds unter Berücksichtigung höherer Momente der Verteilung | 2007 |
| 76. | Jobe, Clemens J. / Ockens, Klaas / Safran, Robert / Schalast, Christoph
Work-Out und Servicing von notleidenden Krediten – Berichte und Referate des HfB-NPL Servicing Forums 2006 | 2006 |
| 75. | Abrar, Kamyar / Schalast, Christoph
Fusionskontrolle in dynamischen Netzsektoren am Beispiel des Breitbandkabelsektors | 2006 |
| 74. | Schalast, Christoph / Schanz, Kay-Michael
Wertpapierprospekte: Markteinführungspublizität nach EU-Prospektverordnung und Wertpapierprospektgesetz 2005 | 2006 |
| 73. | Dickler, Robert A. / Schalast, Christoph
Distressed Debt in Germany: What's Next? Possible Innovative Exit Strategies | 2006 |
| 72. | Belke, Ansgar / Polleit, Thorsten
How the ECB and the US Fed set interest rates | 2006 |
| 71. | Heidorn, Thomas / Hoppe, Christian / Kaiser, Dieter G.
Heterogenität von Hedgefondsindizes | 2006 |
| 70. | Baumann, Stefan / Löchel, Horst
The Endogeneity Approach of the Theory of Optimum Currency Areas - What does it mean for ASEAN + 3? | 2006 |
| 69. | Heidorn, Thomas / Trautmann, Alexandra
Niederschlagsderivate | 2005 |
| 68. | Heidorn, Thomas / Hoppe, Christian / Kaiser, Dieter G.
Möglichkeiten der Strukturierung von Hedgefondsportfolios | 2005 |
| 67. | Belke, Ansgar / Polleit, Thorsten
(How) Do Stock Market Returns React to Monetary Policy ? An ARDL Cointegration Analysis for Germany | 2005 |

A Note on Macro-financial implications of mobile money schemes

- | | | |
|-----|---|------|
| 66. | Daynes, Christian / Schalast, Christoph
Aktuelle Rechtsfragen des Bank- und Kapitalmarktsrechts II: Distressed Debt - Investing in Deutschland | 2005 |
| 65. | Gerdesmeier, Dieter / Polleit, Thorsten
Measures of excess liquidity | 2005 |
| 64. | Becker, Gernot M. / Harding, Perham / Hölscher, Luise
Financing the Embedded Value of Life Insurance Portfolios | 2005 |
| 63. | Schalast, Christoph
Modernisierung der Wasserwirtschaft im Spannungsfeld von Umweltschutz und Wettbewerb – Braucht Deutschland eine Rechtsgrundlage für die Vergabe von Wasserversorgungskonzessionen? – | 2005 |
| 62. | Bayer, Marcus / Cremers, Heinz / Kluß, Norbert
Wertsicherungsstrategien für das Asset Management | 2005 |
| 61. | Löchel, Horst / Polleit, Thorsten
A case for money in the ECB monetary policy strategy | 2005 |
| 60. | Richard, Jörg / Schalast, Christoph / Schanz, Kay-Michael
Unternehmen im Prime Standard - „Staying Public“ oder „Going Private“? - Nutzenanalyse der Börsennotiz - | 2004 |
| 59. | Heun, Michael / Schlink, Torsten
Early Warning Systems of Financial Crises - Implementation of a currency crisis model for Uganda | 2004 |
| 58. | Heimer, Thomas / Köhler, Thomas
Auswirkungen des Basel II Akkords auf österreichische KMU | 2004 |
| 57. | Heidorn, Thomas / Meyer, Bernd / Pietrowiak, Alexander
Performanceeffekte nach Directors Dealings in Deutschland, Italien und den Niederlanden | 2004 |
| 56. | Gerdesmeier, Dieter / Roffia, Barbara
The Relevance of real-time data in estimating reaction functions for the euro area | 2004 |
| 55. | Barthel, Erich / Gierig, Rauno / Kühn, Ilmhart-Wolfram
Unterschiedliche Ansätze zur Messung des Humankapitals | 2004 |
| 54. | Anders, Dietmar / Binder, Andreas / Hesdahl, Ralf / Schalast, Christoph / Thöne, Thomas
Aktuelle Rechtsfragen des Bank- und Kapitalmarktsrechts I :
Non-Performing-Loans / Faule Kredite - Handel, Work-Out, Outsourcing und Securitisation | 2004 |
| 53. | Polleit, Thorsten
The Slowdown in German Bank Lending – Revisited | 2004 |
| 52. | Heidorn, Thomas / Siragusano, Tindaro
Die Anwendbarkeit der Behavioral Finance im Devisenmarkt | 2004 |
| 51. | Schütze, Daniel / Schalast, Christoph (Hrsg.)
Wider die Verschleuderung von Unternehmen durch Pfandversteigerung | 2004 |
| 50. | Gerhold, Mirko / Heidorn, Thomas
Investitionen und Emissionen von Convertible Bonds (Wandelanleihen) | 2004 |
| 49. | Chevalier, Pierre / Heidorn, Thomas / Krieger, Christian
Temperaturderivate zur strategischen Absicherung von Beschaffungs- und Absatzrisiken | 2003 |
| 48. | Becker, Gernot M. / Seeger, Norbert
Internationale Cash Flow-Rechnungen aus Eigner- und Gläubigersicht | 2003 |
| 47. | Boenkost, Wolfram / Schmidt, Wolfgang M.
Notes on convexity and quanto adjustments for interest rates and related options | 2003 |
| 46. | Hess, Dieter
Determinants of the relative price impact of unanticipated Information in
U.S. macroeconomic releases | 2003 |
| 45. | Cremers, Heinz / Kluß, Norbert / König, Markus
Incentive Fees. Erfolgsabhängige Vergütungsmodelle deutscher Publikumsfonds | 2003 |
| 44. | Heidorn, Thomas / König, Lars
Investitionen in Collateralized Debt Obligations | 2003 |
| 43. | Kahlert, Holger / Seeger, Norbert
Bilanzierung von Unternehmenszusammenschlüssen nach US-GAAP | 2003 |
| 42. | Beiträge von Studierenden des Studiengangs BBA 012 unter Begleitung von Prof. Dr. Norbert Seeger
Rechnungslegung im Umbruch - HGB-Bilanzierung im Wettbewerb mit den internationalen
Standards nach IAS und US-GAAP | 2003 |

A Note on Macro-financial implications of mobile money schemes

41.	Overbeck, Ludger / Schmidt, Wolfgang Modeling Default Dependence with Threshold Models	2003
40.	Balthasar, Daniel / Cremers, Heinz / Schmidt, Michael Portfoliooptimierung mit Hedge Fonds unter besonderer Berücksichtigung der Risikokomponente	2002
39.	Heidorn, Thomas / Kantwill, Jens Eine empirische Analyse der Spreadunterschiede von Festsatzanleihen zu Floatern im Euroraum und deren Zusammenhang zum Preis eines Credit Default Swaps	2002
38.	Böttcher, Henner / Seeger, Norbert Bilanzierung von Finanzderivaten nach HGB, EstG, IAS und US-GAAP	2003
37.	Moormann, Jürgen Terminologie und Glossar der Bankinformatik	2002
36.	Heidorn, Thomas Bewertung von Kreditprodukten und Credit Default Swaps	2001
35.	Heidorn, Thomas / Weier, Sven Einführung in die fundamentale Aktienanalyse	2001
34.	Seeger, Norbert International Accounting Standards (IAS)	2001
33.	Moormann, Jürgen / Stehling, Frank Strategic Positioning of E-Commerce Business Models in the Portfolio of Corporate Banking	2001
32.	Sokolovsky, Zbynek / Strohhecker, Jürgen Fit für den Euro, Simulationsbasierte Euro-Maßnahmenplanung für Dresdner-Bank-Geschäftsstellen	2001
31.	Roßbach, Peter Behavioral Finance - Eine Alternative zur vorherrschenden Kapitalmarkttheorie?	2001
30.	Heidorn, Thomas / Jaster, Oliver / Willeitner, Ulrich Event Risk Covenants	2001
29.	Biswas, Rita / Löchel, Horst Recent Trends in U.S. and German Banking: Convergence or Divergence?	2001
28.	Eberle, Günter Georg / Löchel, Horst Die Auswirkungen des Übergangs zum Kapitaldeckungsverfahren in der Rentenversicherung auf die Kapitalmärkte	2001
27.	Heidorn, Thomas / Klein, Hans-Dieter / Siebrecht, Frank Economic Value Added zur Prognose der Performance europäischer Aktien	2000
26.	Cremers, Heinz Konvergenz der binomialen Optionspreismodelle gegen das Modell von Black/Scholes/Merton	2000
25.	Löchel, Horst Die ökonomischen Dimensionen der ‚New Economy‘	2000
24.	Frank, Axel / Moormann, Jürgen Grenzen des Outsourcing: Eine Exploration am Beispiel von Direktbanken	2000
23.	Heidorn, Thomas / Schmidt, Peter / Seiler, Stefan Neue Möglichkeiten durch die Namensaktie	2000
22.	Böger, Andreas / Heidorn, Thomas / Graf Waldstein, Philipp Hybrides Kernkapital für Kreditinstitute	2000
21.	Heidorn, Thomas Entscheidungsorientierte Mindestmargenkalkulation	2000
20.	Wolf, Birgit Die Eigenmittelkonzeption des § 10 KWG	2000
19.	Cremers, Heinz / Robé, Sophie / Thiele, Dirk Beta als Risikomaß - Eine Untersuchung am europäischen Aktienmarkt	2000
18.	Cremers, Heinz Optionspreisbestimmung	1999
17.	Cremers, Heinz Value at Risk-Konzepte für Marktrisiken	1999

A Note on Macro-financial implications of mobile money schemes

16.	Chevalier, Pierre / Heidorn, Thomas / Rütze, Merle Gründung einer deutschen Strombörse für Elektrizitätsderivate	1999
15.	Deister, Daniel / Ehrlicher, Sven / Heidorn, Thomas CatBonds	1999
14.	Jochum, Eduard Hoshin Kanri / Management by Policy (MbP)	1999
13.	Heidorn, Thomas Kreditderivate	1999
12.	Heidorn, Thomas Kreditrisiko (CreditMetrics)	1999
11.	Moormann, Jürgen Terminologie und Glossar der Bankinformatik	1999
10.	Löchel, Horst The EMU and the Theory of Optimum Currency Areas	1998
09.	Löchel, Horst Die Geldpolitik im Währungsraum des Euro	1998
08.	Heidorn, Thomas / Hund, Jürgen Die Umstellung auf die Stückaktie für deutsche Aktiengesellschaften	1998
07.	Moormann, Jürgen Stand und Perspektiven der Informationsverarbeitung in Banken	1998
06.	Heidorn, Thomas / Schmidt, Wolfgang LIBOR in Arrears	1998
05.	Jahresbericht 1997	1998
04.	Ecker, Thomas / Moormann, Jürgen Die Bank als Betreiberin einer elektronischen Shopping-Mall	1997
03.	Jahresbericht 1996	1997
02.	Cremers, Heinz / Schwarz, Willi Interpolation of Discount Factors	1996
01.	Moormann, Jürgen Lean Reporting und Führungsinformationssysteme bei deutschen Finanzdienstleistern	1995

FRANKFURT SCHOOL / HFB – WORKING PAPER SERIES CENTRE FOR PRACTICAL QUANTITATIVE FINANCE

No.	Author/Title	Year
31.	Scholz, Peter Size Matters! How Position Sizing Determines Risk and Return of Technical Timing Strategies	2012
30.	Detering, Nils / Zhou, Qixiang / Wystup, Uwe Volatilität als Investment. Diversifikationseigenschaften von Volatilitätsstrategien	2012
29.	Scholz, Peter / Walther, Ursula The Trend is not Your Friend! Why Empirical Timing Success is Determined by the Underlying's Price Characteristics and Market Efficiency is Irrelevant	2011
28.	Beyna, Ingo / Wystup, Uwe Characteristic Functions in the Cheyette Interest Rate Model	2011
27.	Detering, Nils / Weber, Andreas / Wystup, Uwe Return distributions of equity-linked retirement plans	2010
26.	Veiga, Carlos / Wystup, Uwe Ratings of Structured Products and Issuers' Commitments	2010
25.	Beyna, Ingo / Wystup, Uwe On the Calibration of the Cheyette. Interest Rate Model	2010

A Note on Macro-financial implications of mobile money schemes

24.	Scholz, Peter / Walther, Ursula Investment Certificates under German Taxation. Benefit or Burden for Structured Products' Performance	2010
23.	Esquivel, Manuel L. / Veiga, Carlos / Wystup, Uwe Unifying Exotic Option Closed Formulas	2010
22.	Packham, Natalie / Schlögl, Lutz / Schmidt, Wolfgang M. Credit gap risk in a first passage time model with jumps	2009
21.	Packham, Natalie / Schlögl, Lutz / Schmidt, Wolfgang M. Credit dynamics in a first passage time model with jumps	2009
20.	Reiswich, Dimitri / Wystup, Uwe FX Volatility Smile Construction	2009
19.	Reiswich, Dimitri / Tompkins, Robert Potential PCA Interpretation Problems for Volatility Smile Dynamics	2009
18.	Keller-Ressel, Martin / Kilin, Fiodar Forward-Start Options in the Barndorff-Nielsen-Shephard Model	2008
17.	Gribsch, Susanne / Wystup, Uwe On the Valuation of Fader and Discrete Barrier Options in Heston's Stochastic Volatility Model	2008
16.	Veiga, Carlos / Wystup, Uwe Closed Formula for Options with Discrete Dividends and its Derivatives	2008
15.	Packham, Natalie / Schmidt, Wolfgang Latin hypercube sampling with dependence and applications in finance	2008
14.	Hakala, Jürgen / Wystup, Uwe FX Basket Options	2008
13.	Weber, Andreas / Wystup, Uwe Vergleich von Anlagestrategien bei Riesterrechten ohne Berücksichtigung von Gebühren. Eine Simulationsstudie zur Verteilung der Renditen	2008
12.	Weber, Andreas / Wystup, Uwe Riesterrechte im Vergleich. Eine Simulationsstudie zur Verteilung der Renditen	2008
11.	Wystup, Uwe Vanna-Volga Pricing	2008
10.	Wystup, Uwe Foreign Exchange Quanto Options	2008
09.	Wystup, Uwe Foreign Exchange Symmetries	2008
08.	Becker, Christoph / Wystup, Uwe Was kostet eine Garantie? Ein statistischer Vergleich der Rendite von langfristigen Anlagen	2008
07.	Schmidt, Wolfgang Default Swaps and Hedging Credit Baskets	2007
06.	Kilin, Fiodar Accelerating the Calibration of Stochastic Volatility Models	2007
05.	Gribsch, Susanne/ Kühn, Christoph / Wystup, Uwe Instalment Options: A Closed-Form Solution and the Limiting Case	2007
04.	Boenkost, Wolfram / Schmidt, Wolfgang M. Interest Rate Convexity and the Volatility Smile	2006
03.	Becker, Christoph/ Wystup, Uwe On the Cost of Delayed Currency Fixing Announcements	2005
02.	Boenkost, Wolfram / Schmidt, Wolfgang M. Cross currency swap valuation	2004
01.	Wallner, Christian / Wystup, Uwe Efficient Computation of Option Price Sensitivities for Options of American Style	2004

HFB – SONDERARBEITSBERICHTE DER HfB - BUSINESS SCHOOL OF FINANCE & MANAGEMENT

No.	Author/Title	Year
01.	Nicole Kahmer / Jürgen Moormann Studie zur Ausrichtung von Banken an Kundenprozessen am Beispiel des Internet (Preis: € 120,-)	2003

Printed edition: € 25.00 + € 2.50 shipping

Download:

Working Paper: http://www.frankfurt-school.de/content/de/research/publications/list_of_publication/list_of_publication
CPQF: http://www.frankfurt-school.de/content/de/cpqf/research_publications.html

Order address / contact

Frankfurt School of Finance & Management
Sonnemannstr. 9–11 ■ D–60314 Frankfurt/M. ■ Germany
Phone: +49(0)69 154 008–734 ■ Fax: +49(0)69 154 008–728
eMail: e.lahdensuu@fs.de

Further information about Frankfurt School of Finance & Management
may be obtained at: <http://www.fs.de>