
 Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

Available online at www.sciencedirect.com

1877-0428 © 2015 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license
(http://creativecommons.org/licenses/by-nc-nd/4.0/).
Peer-review under responsibility of Academic World Research and Education Center.
doi: 10.1016/j.sbspro.2015.09.071

ScienceDirect

6th World conference on Psychology Counseling and Guidance, 14 - 16 May 2015

Investigating the Financial and Legal - Security Infrastructure
Affecting the Electronic Marketing of Agricultural Products in Ilam

Province
Mohammad Bagher Arayesha *

aAssistant Professor of Agricultural Extension and Education, Ilam Branch, Islamic Azad University, 6931133145 Ilam, Iran

Abstract

This Study has been carried out to investigate Financial and Legal - Security infrastructures affecting the electronic marketing of
agricultural products from the point of view of Jihad Agricultural Organization experts of Ilam Province through a survey
descriptive framework. The current research is considered an applied one regarding the objectives and a field research regarding
the data gathering method. Also it is an empirical study due to the fact that the independent variables are not completely possible.
Regarding the methodology of the study it is considered a causal one. The statistical population of the current study includes all
the experts working at the Jihad organization for agriculture in Ilam Province which add up to 463. The sample size was 210
participants, which was calculated by the Cochran’s formula and the stratified random sampling method. The sample was asked
to fill out a questionnaire as a means of gathering the required data. In order to confirm the stability of the questionnaire the
Cronbach’s Alpha Coefficient was used which was calculated to be 0.884, an acceptable range. The validity of the questionnaire
was confirmed by the experts related to the field. The data analysis was carried out using SPSS software application version 19.
The results of the study showed that there seems to be a significant relationship between the Financial and Legal - Security
variables with the variable of electronic marketing of agricultural products in Ilam Province so that the three independent
variables were able to explain 48 percent of the variance related to the electronic marketing of the agricultural products in Ilam
Province.
© 2015 The Authors. Published by Elsevier Ltd.
Peer-review under responsibility of Academic World Research and Education Center.

 Keywords: Electronic marketing, Agriculture, Financial infrastructure, Legal- Security infrastructure

* Mohammad Bagher Arayesh. Tel.: +9884333352087; fax: +9884333352087.

E-mail address: arayesh.b@gmail.com

© 2015 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license
(http://creativecommons.org/licenses/by-nc-nd/4.0/).
Peer-review under responsibility of Academic World Research and Education Center.

http://crossmark.crossref.org/dialog/?doi=10.1016/j.sbspro.2015.09.071&domain=pdf

543 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

1. Introduction

One of the issues related to the manufacturing cycle of agricultural products is marketing and accessing the
customers, which is due to the dispersion of rural districts and the production sites of agricultural production and
their distance from markets. Hence for the rural residents and farmers, which are considered small producers, going
directly to the city markets and transporting the products directly is not cost effective resulting in the necessity to
pay the middlemen (Gholamrezaee et al, 2008). Also they have to sell their products for a very cheap price due their
low income and high monetary needs. This is while in today’s age it is very much easy with the e-commerce
emerging everywhere to gather information regarding the last prices in the market, the customers, and the major
shopping centers and with this plethora of information one can definitely make a correct decision (Rasekhi, 2003).
On the other hand we are witnessing the emerging sector of technology conscious customers who prefer the
information technology based distribution systems to the traditional ways of acquiring these services. Satisfying the
needs of this particular group of customers it is not that easy using the traditional structures of marketing systems
and hence it is necessary to establish a proper context and acquire the needed technologies. With the development of
electronic tools and e-marketing, manufacturing enterprises especially commercial agricultural product plants are
highly affected. However, the presence of different problems and issues regarding agriculture product
manufacturing as well as their marketing and distribution lead to the fact that in spite of high quality of the domestic
products compared to the foreign ones, the Iranian agricultural products do not possess a high level of appearance in
the international markets (Torkmani, 2001). And the current state is that the agricultural products are mostly
purchased by the middlemen offering the lowest prices possible and are redirected to the main markets, which begs
the necessity of fundamental changes in the Iranian agricultural products marketing system. One of the solutions
which can be of great help in the current state of the agricultural products marketing system of Iran would be
electronic marketing (e-marketing) due to the fact that the majority of Iranian agricultural products such as pistachio
and saffron are considered commercial and appropriate for export, e-marketing can solve the major problems and
issues of agricultural producers and it is also able to cut the middlemen in many aspects of the selling process
(Woun, 2007; Alavioun et al, 2012).

Based on the data published by the telecommunication company of Iran in the year 2012 the total mobile
penetration rate for Ilam Province was 5.61 percent which is higher than the national average. In this province there
are 299 resident villages equipped with ICT offices. Also more than 95 percent of the resident villages in Ilam
Province possess telecommunication connection (ringing phones). Based on the information retrieved from the
website of the Iranian census and information bureau, annually 84086 acres of farming land are dedicated to the
irrigated and rain fed crops in Ilam Province with the most common crops including wheat, barley, peas, canola,
tomato, cucumber, rice, corn and so on. Many of the mentioned crops and other produced yields are usually traded
using private marketing channels and without the government having any influence, so there is a lot of broker and
middlemen interference and hence a small share of the final price of the products will be earned by the farmers.
Generally the least efficient but most common marketing path in agricultural products supply, especially in Ilam
Province, is the path depicted as producer-middlemen-wholesale-customers. This is while the best path for
marketing agricultural products is depicted by producer-customers. Hence the presence of agricultural producers
(farmers) in the final selling market will increase the efficiency of the market (Amirnejad, 2010). Among the
barriers facing the farmers and agricultural producers to be present in the market as the sellers, we can mention high
distance from the market (the distance aspect), the poor conditions of the roads, the poorness of the producers,
lacking or shortcoming of transportation vehicles, uncertainty about the presence of customers in the market and so
on. On the other hand the information index whether market information or goods information increases the
likelihood of the participation of producers in the markets as the final sellers (Alavioun et al, 2012). Hence regarding
the challenges facing the farmers and agricultural crops producers, particularly in Ilam Province, e-marketing can
easily bridge the gap between the rural districts and the markets using electronic transactions and it can provide
market information for the farmers and with the middlemen gone the presence of producers as the final sellers will
be extremely facilitated. E-commerce with its higher speed and efficiency and reducing the transaction costs which
is the most successful method of reducing the final cost of the products, has been able to provide a new arena of
competition, so that losing the sight of this evolutionary process will lead to isolation in the international markets or
a very small share of the market. In other words, marketing in the 21st century will be very different from what it has
been up to now (Dehghan, 2004).

544 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

Marketing comes in different types including exchange marketing, database marketing, interactive marketing and
the network marketing. With the dawn of internet and e-commerce, the fifth kind of marketing, e-marketing, was
introduced. E-marketing is defined as the process of using internet and other communication technologies as a
means of connecting the seller and the customers (Brodi et al, 2007). Agricultural e-marketing will greatly help the
omission of middlemen, decreasing the costs and finding the customers. The majority of the farmers own small
farms and they have a tight budget. Hence the most important issue here is how to design in system which helps the
farmers to electronically sell their produced crops (Woun, 2007). Using the information technology in different
economic sectors including the agricultural sector is gaining much more driving force in many different countries.
For instance in South Korea 56 percent, in Singapore 50 percent, in Cuba 45 percent and in Egypt 20 percent of the
farmers use the information technology tools such as internet in their career (UNCTAD, 2010). But unfortunately
the economy of Iran bears a deep digital gap with the average world economy. In 2010 Iran’s rank in digital
economy was 69 and in the rank related to electronic government it landed on the 102 stage of the world (EIU,
2010). Digital economy is a set of six measures including the communication index, the commerce index, socio-
cultural index, legal index, government policy index and users-enterprises index. Electronic government is a set of
three indices including communication index (landline, mobile, internet access and bandwidth), online services
index and human resources index (Alavioun, 2012). Hence regarding the fact that in modern days there are
significant developments in the information technology field, many service enterprises provide their goods through
internet, on the other hand with the widespread global trade, Iran have to embrace the electronic services in order to
stay up to date with the global players because the global conditions dictate that service and goods distribution
systems should be based on information technology and as mentioned before in today’s world the customer prefer
acquiring different services using electronic means and the development of e-marketing has been influencing the
commercial agricultural products as well. So in this study, with a special attention to the importance of agricultural
products marketing, using this technology in marketing is dealt with from three points of view; namely technical,
managerial and communicative aspects of agricultural products in Ilam Province. However since agricultural
products marketing includes all the operations and services which accompany the products from the farms to the
consuming centers, studying marketing needs a certain framework one of the most common is the practical approach
which categorizes marketing activities into exchange activities, physical activities and facilitative activities.
Exchange activities include buying and selling, physical activities include inventory, conversion and transportation
and finally facilitative activities include grading, standardization and packaging (Abyar and Zaad, 2007). Hence we
decided to study different aspects of this issue regarding the importance and position of the agricultural sector in the
national and provincial development as well as issues related to agricultural products marketing. We hope that the
results of the current study can provide guidelines for designers, planners and policy makers for improving the
agricultural conditions of the region and also realizing the objectives of rural development. Hence the main question
of the current study is that how much can the Financial and Legal - Security infrastructures be effective in the e-
marketing of agricultural products?

2. Literature Review And Hypotheses

2.1. Literature Review

Regarding the topic of the current study, several theoretical and empirical researches have been carried out which
generally only briefly deal with the subject. In the following section some of these studies are mentioned.

Alavian et al (2012) in a study with the objective to evaluate the feasibility of e-marketing rice in Rasht City
District showed that around 80 percent of ICT office managers and 68 percent of paddy cultivators have a high
tendency of using e-marketing for the rice crop and more than 70 percent of the participants chose ICT office
networks as the best option for e-marketing. Finally based on the results of the study two models were proposed.
The first model of exchange between the farmer and the customers involves a website for catalogue selling and the
second model is carrying out the exchange using the ICT offices as the middleman between the farmer and the
customers. Rural ICT offices had a middleman role in both of the models for carrying out the buying and selling
processes. Mira and Najafi (2009) investigated and analyzed the penetration and success factors as well as the
challenges and barriers of e-marketing using short message service (SMS). They concluded that advertisement is

545 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

very important in marketing and a new method of advertisement is by using SMS. Ali Ahmadi and Rezaee (2008) in
a paper titled “identifying different e-marketing models regarding the development of e-commerce” stated that at the
time of introducing new technologies in different parts of the world, proper and improper usages for them emerge.
This scenario in the technology importing states has got a higher likelihood of improper usage due to improper
implementation and wrong attitudes. They finally reached the conclusion that traditional marketing and e-marketing
should be implemented in congruity which leads to synergy and for realizing this objective an extensive marketing
strategy should be devised. Mamdouhi and Seyyed Hashemi (2008) in a study titled “marketing strategy
implementation barriers: providing a categorization and rating scale for the Iran Khodro company” reached the
conclusion that in a eight-stage categorization the stage for managerial barriers is the most important one and then
structural barriers, cultural, cognitive, strategic, operational, human resources and resources are ranked respectively.
This means that in this company scarcity of the resources was not a barrier in carrying out the marketing strategy
and regarding this aspect the company did not suffer a shortcoming, rather other stages and aspects form the main
barriers. Seyyed Javadin et al (2007) in a study deal with the investigation of marketing strategies in e-markets of
dominant manufacturing firms in Iran and their results showed that the marketing strategies in e-markets can be
categorized into four classes namely exchange marketing strategies, database marketing strategy, relation marketing
strategies and knowledge-based marketing strategies. Moreover investigating the status of the Iranian dominant
companies showed that the majority of these firms are looking for adopting exchange marketing strategies which are
not in congruity with the modern economics. Kalantari et al (2005) evaluated the marketing conditions of livestock
and poultry production cooperatives in the chosen provinces. They finally concluded that products distribution and
transportation channels from the producer to the cooperation to the retailers and at last the customers of dairy
products had not got the attention it deserved. Also in the majority of cases the dairy products had been delivered to
the wholesale retailers instead of direct delivery to the customers. Dehghan (2004) in a study investigated the
necessary alteration in the marketing process in the world’s food producing firms in order to realize the e-marketing.
In this study the researcher investigated the required conditions for the realization of e-marketing in Iranian food
industries and then in order to direct the marketing managers of the food production companies of the country they
proposed a model for implementing e-marketing. His results show that the required conditions for realizing the e-
marketing process in the food production companies have not been met but the proposed model is accepted by the
marketing managers of the food production companies. Shahrokhi Yeganeh (2001) in a research deals with
evaluating the feasibility of applying information technology (internet) in order to decrease the transportation
problems and the pollution of Tehran City. The variables studied in this research include: personality traits of the
individuals, car access rates, computer access rate, familiarity with computer and the internet, the internet usage rate,
people’s work activities, educational and academic activities of the individuals, recreational activities of the
individuals, buying goods and services and the effects of using internet on decreasing the transportation problems of
Tehran. Also he shows that using internet in Tehran City can have a very effective role in reducing the
transportation problems. Particularly this technology can have a great role in reducing the pollution rate of Tehran
City. Kumar et al (2010) carried out a study on 200 farmers from 40 poor and remote villages in India and reached
the conclusion that three important factors are effective in accepting ICT which include the rural resident
environment, education difference, and income difference. Then they investigated the barriers of using ICT in
agriculture which showed that factors such as lacking the proper knowledge about the technology, uncertainty about
the agricultural crop markets, lack of infrastructure in the village and lack of financial facilities were the most
important barriers in implementing information technology tools in the Indian agricultural sector in the studied
regions. Woun (2007) proposed a commercial system for electronic sale of agricultural products which deals with
selling, financial analysis and market prediction and includes three main parts: 1- the financial part, 2- the order part
which is responsible for product information gathering and status analysis, and 3- the managerial part which
supervises buying and selling. Also a database section was considered which records the fundamental information
such as the selling rate, the selling costs, orders, market price and so on. Martin and Jagadish (2006) in a study
investigated the marketing range and marketing system efficiency in fresh crops of New Guinea using the supply
chain model. Their results confirmed the dynamic nature of the marketing system which in turn means the
development of New Guinea markets in the current conditions. Marketing services were carried out by the private
sector and the market activists competed for creativity in the development of these services and they consider the
customers’ needs. The infrastructure’s weaknesses led to limited services and increasing related costs. Finally they

546 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

concluded that using the supply chain framework can provide a great understanding about the agricultural marketing
systems efficiency in developing economies. The Hawaiian agricultural organization (2006) investigated factors
such as computer competency of the farmers, internet infrastructures and product delivery to the market in order to
investigate the feasibility of e-commerce in small agricultural firms and then they designed a website which was
able to host a shopping cart model as well as electronic payment. The farmer delivers his crops to the agricultural
firms and a central firm will take the responsibility of delivering the goods to the customers. This plan was backed
up by the agricultural ministry of the USA and in 2006 it started with 24 agricultural firms. Shahata et al (2006)
interviewed 147 cooperative managers in order to evaluate the feasibility of e-commerce in agricultural cooperative
companies. The results showed that almost 46 percent indicated their tendency towards using e-commerce and
among them 33 percent indicated that they needed technical assistance and 19 percent were willing to invest in this
plan.

2.2. Reserach Hypothesis:

In this study two main hypotheses are analyzed:
1. There is a relationship between Financial infrastructure and agricultural products marketing.
2. There is a relationship between Legal- Security infrastructure and agricultural products marketing.

3. Methodology

3.1. Research Goal

The main objective of the current paper is to investigate the Financial and Legal - Security factors affecting e-
marketing of agricultural products in Ilam Province during the time period from 2012 to 2013. To test the
propositions, a field survey using questionnaires was conducted.

3.2. Sample and Data Collection

The current paper is an applied study regarding the objectives and a field survey regarding the data gathering
method. Also it is an empirical study due to the fact that the independent variables are not completely possible.
Regarding the methodology of the study it is considered a causal one. The statistical population of the current study
includes all the experts working at the Jihad organization for agriculture in Ilam Province which add up to 463. The
sample size was 210 participants, which was calculated by the Cochran’s formula and the stratified random
sampling method. The sample was asked to fill out a questionnaire as a means of gathering the required data. In
order to confirm the stability of the questionnaire the Cronbach’s Alpha Coefficient was used which was calculated
to be 0.884, an acceptable range. The validity of the questionnaire was confirmed by the experts related to the field.
The independent variables of the study include Financial and Legal - security variables and the dependent variable
of the research is the feasibility of e-marketing for the agricultural products of Ilam Province.

3.3. Analyses and Results

The data analysis task was done using the SPSS software application and it was carried out in two levels; namely
descriptive statistics (center-oriented statistics and distribution) and analytical statistics (Spearman’s Correlation
Coefficient in order to test the correlational hypotheses of the research) and multiple regression analysis in order to
determining of overall impact of Independent variabled on the variances of dependent vaiable.

547 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

4. Result and Discussion

4.1. Financial Infrastructure

Table 1 shows the status of financial factors related to implementing e-marketing of agricultural products. In
order to identify the most important effective factors in implementing agricultural products e-marketing, coefficient
of variation (CV) was used. The ranking results show that respectively the factors of Existence of necessary
financial factors and investment to create necessary infrastructure in order to produce agricultural production (mean:
3.95, CV: .28), and Existence of necessary liquidity for creation and development of ICT offices (average: 3.77, CV:
.29) were the most effective Financial factors. Moreover the factor of Existence of Financial Resources for setting
up high speed internet in order to advertisement the sale of agricultural products was the least effective and
important factor for implementing agricultural products e-marketing.

Table 1: The Status of Financial Factors Effective in Implementing Agricultural Products Electronic Marketing

Item Very
Much Much Average Little Very

Little Mean SD CV Rank

Existence of necessary
financial factors and
investment to create
necessary infrastructure in
order to produce agricultural
production

44.3 22.9 18.6 12.4 1.9 3.95 1.13 .286 1

Existence of necessary
liquidity for creation and
development of ICT offices

33.3 26.2 28.6 8.6 3.3 3.77 1.1 .291 2

Investment about extend of
internet Literacy among
agents of Jihad Agricultural
Organization

35.7 26.2 16.2 21.9 0 3.75 1.15 .306 3

Existence of Financial
Resources for setting up high
speed internet in order to
advertisement the sale of
agricultural products

42.4 23.3 16.7 13.8 3.8 3.86 1.21 .313 4

Scale: 1= very little 2=little 3=average 4=much 5=very much

4.2. Legal Infrastructure

In order to evaluate the managerial Legal-Security factors effective in implementing agricultural products e-
marketing some questions in the ordinal scale and in Likert format were chosen due to the fact that they are related
to Legal-Security aspects and their importance had been showed before. The participants were asked to show how
much they agree with them. As it can be seen from Table 2. the most important Legal-Security factor effective in
implementing agricultural products e-marketing is Existence of Rules relating to the offices of ICT, for establish and
developing electronic marketing (mean: 3.95, CV: 0.25) and Existence of necessary laws to following the Customer
zed Packages Via Internet (mean: 3.62, CV: 0.31) was the least important and effective factor.

Table2. The Status of legal Factors Effective in Implementing Agricultural Products Electronic Marketing

Item Very
Much Much Average Little Very

Little mean SD CV Rank

Existence of Rules relating to the
offices of ICT, for establish and
developing electronic marketing

.9 52.9 25.7 8.6 3.8 3.54 .91 .25 1

Existence of laws relating to
handling couriers employed
customized and securing them
by the Post Office

21.4 34.3 35.2 6.7 2.4 3.65 .96 .26 2

548 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

4.3. Correlation Studies (Relationships between variables)

In the current study Spearman’s Correlative Coefficient is used for testing correlational hypotheses of the study
namely the relationship between financial and legal infrastructure with the variable of the feasibility agricultural
products e-marketing in Ilam Province. The obtained results are summarized in Table 3.

Table 3. The Correlation Coefficient among the Research Variables

Hypothesis The first variable The second variable r P value Result
1 financial infrastructure E- marketing .49** . 000 H1 Accepted

2 legal infrastructure E- marketing .44** .000 H1 Accepted

The results of the correlation analysis using the Spearman’s correlation coefficient shows that there is a
significant relationship between the independent variables of Financial and Legal-Security factors with the
dependent variable of the feasibility of agricultural products marketing in the 1 percent level. Hence, the research
hypothesis indicating the effectiveness of the above-mentioned factors in agricultural products e-marketing in Ilam
Province is confirmed.

4.4. Multiple regression analysis

In this study for explaining the cumulative role of the independent variables of the research on the dependent
variable we used multiple regression with ENTER method. In this section in order to better understand the effective
factors on the feasibility of implementing agricultural products e-marketing in Ilam Province, multiple regression
analysis was used. The results of multiple regression analysis are presented in Table 4. Those independent variables
will be used in multiple regression analysis whose significant relationships with the dependent variable are
confirmed in correlation analysis. In other words, all the independent variables which had a significant relationship
with the variable of the tendency of the participants were entered into the multiple regression analysis. Moreover in
order to determine the linearity between the independent variables the Variance Inflation Factor (VIF) test was used.
If the value of the statistic is between 1 and 5, the problem of linearity does not exist (Hejazi et al, 2011). As can be
seen from the results of VIF statistic in Table 4, there is no linearity between the independent variables.

Also the Fisher statistic (F) is in 0.01 level of significance, hence it can be deducted that there is a significant
relationship between the independent variables present in the regression model and the dependent variable in 99
percent significance level. Moreover, the multiple regression results show that model determination coefficient

 equals 0.413 which indicates that 41.3 percent of the dependent variable variations are determined by the
model’s independent variables. Based on the obtained model determination coefficient in this study it can be stated
that several factors affect the implementation feasibility of agricultural products e-marketing with the factors studied
here could explain 64.3 percent of those factors.

Existence of necessary laws to
following the Customer zed
Packages Via Internet

.2 38.1 30.5 7.1 4.3 3.62 1.01 .27 3

Scale: 1= very little 2=little 3=average 4=much 5=very much

549 Mohammad Bagher Arayesh / Procedia - Social and Behavioral Sciences 205 (2015) 542 – 549

In order to determine the importance and role of the independent variables in predicting the dependent variable
beta values should be used. Since the beta values are standardized we can determine the relative importance of the
independent variables based on them. High values of beta show the relative importance and role of the variable in
predicting the dependent variable. Hence, it can be concluded that respectively managerial infrastructure and then
information and communication infrastructure exert the highest impact on the implementation feasibility of
agricultural products e-marketing.

Table 4: Simultaneous Multiple Regression for Investigating the Effective Factors on the Implementation feasibility of Electronic Marketing

Independent Variable B Beta t Sig VIF Tolerance
X Intercept (constant) 0.817 - 3.59 0.000 - -
Financial Infrastructure (X1) 0.197 0.194 2.35 0.02 2.11 0.473
Legal- Security Infrastructure (X2) 0.242 0.258 3.12 0.002 2.11 0.474
R=0.642 Adjusted = 0.488 F=51.64 Sig= 0.000

Based on the results of Table 4 the linear equation obtained from the regression analysis is:
 Y= .817+.19x1+.24X2

Where denotes the implementation feasibility of agricultural products e-marketing, denotes the information
and communication infrastructure, and denotes the managerial infrastructure, and is the technical
infrastructure.

5. Conclusion

This study was carried out in order to investigate the effects of Financial and Legal- Security, infrastructures on
the implementation feasibility of agricultural products electronic marketing. The results of the study show that all
two sets of factors affect agricultural products marketing in a way that all the two infrastructures; namely Financial
and Legal- Security, infrastructures were able to explain 48 percent of the variance in the implementation feasibility
of agricultural products marketing in Ilam Province. The results of the current study confirms the results obtained by
Alavian et al (2012), Ali Ahmadi and Rezaee (2008), Mamdouhi and Seyyed Hashemi (2008), Dehghan (2004),
Shahrokhi Yeganeh (2001), Woun (2007), martin and jagadish (2006) and Shehata et al (2006).

References

Abyar, N.; Zad, M. (2007). Economic Investigation of Cotton Marketing Issues in Golestan Province, The Sixth Conference on Iranian

Agricultural Economy, Firdausi University of Mashhad.
Alavian, S.J.; Menhaj, M.H.; Alahyari, M.S. (2012); Investigating the Feasibility of Rice Electronic Marketing in Rasht City District;

Agricultural Training and Expansion Studies; Vol. 5; No. 1; PP 69-83
Ali Ahmadi, A.R.; Rezaee, M. (2008), Identifying Different E-Marketing Models for Expanding E-Commerce; Modiriate Farda Magazine, Vol.

6; No. 19; PP 3-11
Amirnejad, M. (2010), Investigating the Margin and Efficiency of the Rice Market in Mazandaran Province, Economic and Agricultural

Development Journal, Vol. 24, No. 2, PP 200-218
Dehghan, N. (2004), Investigating the Required Alterations in the Marketing Processes of Food Production Companies in Order to Use Electronic

Marketing and Proposing a Proper Model for Food Industries. Graduate Dissertation for Marketing Management, University of Tehran.
Gholamrezaee, S; Papzan, A.; Saki, M. (2008), Investigating the Economic Impact of ICT on Agricultural Products Marketing in Kermanshah

City District; The Fifth National Conference of E-Commerce; Planning and Economic Affairs Organization, Tehran, Trade Ministry; PP 146-
162

Kalantari, K; Ghahremanzadeh, M; Asadi, A; (2005). Evaluating the Marketing Status of Livestock and Poultry Production Cooperatives, Case
Study: Selected Provinces; Economy, Agriculture and Development; Vol. 13; No. 52; PP 107-134

Rasekhi, B. (2003) the Capabilities of Using Information and Communication Technologies for Developing Human Resources in Rural Sector,
Paper Submitted at the Conference on Information and Communication Technology Applications in Villages, Tehran: University of Science
and Industry

Seyyed Javadin, S.R.; Esfidani, M.R.; Aghazadeh, H. (2007), Investigating Marketing Strategies in Electronic Markets, Case Study: Dominant
manufacturing Firms of Iran, Business Research Periodical, No. 42, PP 83-117

Shahrokhi Yeganeh, M.R. (2001), Evaluating the Feasibility of Using Information Technology (Internet) in Reducing the Transportation and
Pollution Problems of Metropolitan Cities, Case Study: Tehran, Graduate Dissertation for Urban Development, Art Faculty, Tarbiat Modares
University; Tehran.

