

Table of Contents

International Journal of Customer Relationship Marketing and Management

Volume 7 • Issue 4 • October-December-2016 • ISSN: 1947-9247 • eISSN: 1947-9255

An official publication of the Information Resources Management Association

Research Articles

- 1 **An Attempt to Explore Electronic Marketing Adoption and Implementation Aspects in Developing Countries: The Case of Egypt**
Hatem El-Gohary, Faculty of Business, Law and Social Sciences, Birmingham City University, Birmingham, UK
and Cairo University Business School, Cairo, Egypt
Zeinab El-Gohary, Helwan University, Cairo, Egypt
- 27 **Impact of Athlete Role Model on the Behavioural Intentions of the Youth in Egypt**
Alaaeldin Hamdy Ahmed Mohamed, Faculty of Physical Education, Damietta University, Damietta, Egypt
Dina Kamal Mahmoud, Faculty of Physical Education for Girls, Helwan University, Cairo, Egypt
Kawther Al Said Elmogy, Faculty of Physical Education for Boys, Helwan University, Cairo, Egypt
- 40 **Brands Loyalty: Empirical Evidence from the Emerging Egyptian Mobile Industry**
Maha Mourad, The American University in Cairo, Cairo, Egypt
Karim Youssef, Orange, Sheikh Zayed City, Egypt
- 58 **Alignment Effect of Entrepreneurial Orientation and Marketing Orientation on Firm Performance**
Yueh-Hua Lee, Tamkang University, New Taipei City, Taiwan

COPYRIGHT

The **International Journal of Customer Relationship Marketing and Management (IJCRMM)** (ISSN 1947-9247; eISSN 1947-9255), Copyright © 2016 IGI Global. All rights, including translation into other languages reserved by the publisher. No part of this journal may be reproduced or used in any form or by any means without written permission from the publisher, except for noncommercial, educational use including classroom teaching purposes. Product or company names used in this journal are for identification purposes only. Inclusion of the names of the products or companies does not indicate a claim of ownership by IGI Global of the trademark or registered trademark. The views expressed in this journal are those of the authors but not necessarily of IGI Global.

The International Journal of Customer Relationship Marketing and Management is indexed or listed in the following: Bacon's Media Directory; Cabell's Directories; Compendex (Elsevier Engineering Index); Google Scholar; INSPEC; JournalTOCs; MediaFinder; The Standard Periodical Directory; Ulrich's Periodicals Directory