


PAYMENT GATEWAY PROVIDERS IN LEBANON

► 2018


BACKGROUND

This directory includes a list of payment gateway providers recently established in Lebanon. The list is non-exhaustive, and serves to give interested stakeholders an overview of the Lebanese ecosystem; it will be regularly updated to include new industry players. If you are a payment gateway provider and wish to be listed in our directory, please contact us.

If you wish to know more about IDAL's incentives and services, refer to IDAL's website www.investinlebanon.gov.lb

If you wish to know more about the ICT sector in Lebanon, and how we can assist you in growing your business, contact our sectors' experts at invest@idal.com.lb


CMO

CMO is a mobile payment application which enables customers to make direct on-line payments to merchants, and to transfer money or withdraw cash without a card from any cardless ATM. Participating banks include BBAC, BML, Byblos Bank, LGB Bank and SGBL.


CASHU

CASHU is a payment method designed for and customized to suit, serve & support online shoppers in all Arabic speaking and surrounding countries with accessible and easy ways to use payment solutions. CASHU works as an electronic wallet where customers use pre-paid cards to shop online and pay bills in the region.

www.cashu.com


MT2PAY

MT2PAY is a 24/7 mobile payment transaction application that gives end-users the ability to purchase by SMS payment digital and music content as well as virtual games from any website owners or digital content publishers. Participating Merchants include telecommunication operators Alfa and Touch.

www.mf2morrow.com


PINPAY

PinPay is a mobile payment service that allows customers to pay various bills, purchase vouchers and gift cards as well as carry out many other transactions «anywhere, with anyone, anytime». PinPay is owned and operated by Bank Audi and Bank Med, and is licensed by the Central Bank of Lebanon.

www.pin-pay.com


NETCOMMERCE

NetCommerce is a payment gateway which provides complete and simple online payment services with real time credit card transaction validation. This enables merchant websites to transact and accept payments online in real time. Lebanese partner banks include Fransabank and the Credit Libanais.

www.netcommercepay.com


PAYTABS

PayTabs is a convenient and secure online B2B payment solution provider that enables businesses to receive payments online. With PayTabs, you can make or receive online payments, create and send online invoices, use API plugins to integrate with your website and even create an online store.

www.paytabs.com


PAYFORT

PAYFORT makes online payments safe and secure for buyers and sellers in the Arab world, delivering a complete suite of payment solutions that cater to the needs of the region and are tailored to Arab online buying habits and trends. PAYFORT is an Amazon Company, established in 2013, and operates in the UAE, Egypt, Saudi Arabia, Lebanon, Jordan and Qatar.

www.payfort.com


TEL R

Telr enables customers to accept payments online and through a wide range of alternative payment channels including payment features across social media, mobile and web.

www.telr.com

The logo for areeba, featuring the word "areeba" in white lowercase letters on a red rectangular background.

AREEBA

Areeba is a financial technology company that provides payment solutions for banks, merchants, governments and individuals.

www.areeba.com

The logo for bankmed, featuring two stylized blue arches above the word "bankmed" in blue lowercase letters. Below it is the Arabic text "مجموعة البحر المتوسط" in a smaller font.

BANKMED

Bankmed e-Payment Services offer state-of-the-art payment processing by accepting electronic Internet transactions through Visa and MasterCard with a secure payment gateway and quality account servicing, offering a comprehensive suite of secure, cost-effective and value-added payment services and solutions.

www.bankmed.com.lb

The logo for Network, featuring the word "Network" in black lowercase letters with a red arrow pointing to the right. Below it is the text "International Payment Solutions" in a smaller font.

NETWORK

Network's e-commerce payment gateway offers a customizable gateway solution that can be tailored to meet the processing needs of specific industries or business models. It enables incremental revenue from international customers who wish to tap into the region's unparalleled and diverse retail offering. A real-time MIS empowers merchants to make effective inventory and pricing decisions with the latest transaction trends at their fingertips.

www.network.ae

The logo for 2checkout, featuring the word "2checkout" in blue lowercase letters with a green checkmark at the end.

2CHECKOUT

2Checkout is a leading global payment platform that allows companies to accept online and mobile payments from buyers worldwide, with localized payment options. Capabilities include a pre-integrated payments gateway, merchant account, PCI compliance, international fraud prevention, and integration with more than 100 shopping carts. In business since 2000, 2Checkout supports transactions in 200+ markets through 8 payment methods, 87 currencies, and 15 languages, and is trusted by more than 50,000 merchants worldwide.

www.2checkout.com

CONTACT US

INVESTMENT DEVELOPMENT
AUTHORITY OF LEBANON


T +961 (1) 983306
F +961 (1) 983302


invest@idal.com.lb
export@idal.com.lb


LAZARIEH TOWER, 4TH FLR,
EMIR BECHIR STREET,
RIAD EL-SOLH,
BEIRUT, LEBANON
P.O.BOX: 113 - 7251


investinlebanon.gov.lb